Iowa STEM INDICATORS These indicators are provided by the external evaluation team consisting of University of Northern Iowa's Center for Social and Behavioral Research, Iowa State University's Research Institute for Studies in Education and The University of Iowa's Iowa Testing Programs. - STEM Scale-Up Program participants continue to perform better on the lowa Assessments compared to all students statewide. In 2017-2018, STEM Scale-Up Program participants scored an average of 2 points higher in National Percentile Rank in mathematics and reading and 3 points higher in science. - In science achievement, the average percentages of proficient students in the 2015–2017 biennium period are higher than the 2011– 2013 biennium period among 8th grade students. - The percentage of enrollment in most STEM subject areas has increased annually in the last five years among underrepresented minority students. - In 2017–2018, 80% of all students statewide indicated they were very interested or somewhat interested in pursuing a STEM career. - In 2017, lowa's average ACT score was 21.3 in mathematics and 22.1 in science, compared to 20.7 and 21.0 nationwide, respectively. The average lowa STEM score was 22.0 compared to 21.1 nationally. - From 2013 to 2017, the number of students taking advanced placement courses in STEM-related subjects increased 22% from 5,355 to 6,552. - There has been a 2% increase in STEM academic credentials at lowa's 2-year community colleges, a 26% increase at 4-year public, and a 20% increase at 4-year private (not-for-profit) colleges and universities, respectively between the periods 2012–2013 to 2016–2017. - Community college STEM diplomas, certificates and degrees to minority graduates increased 19% compared to 2013. - The number of STEM-related degrees awarded to African-American students rose 29% at 4-year public, and 38% at private, 4-year not-for-profit colleges and universities in lowa since 2012-2013 maintaining stable at 2-4% of all degrees per year. The number of STEM-related degrees awarded to students who are Hispanic rose 89% at 4-year public and 18% at private, 4-year not-for-profit colleges and universities in Iowa for the same time period. - lowa STEM occupations, which comprises 17% of all lowa jobs, are expected to grow 1.2% annually from 2014 to 2024 compared to .9% annual growth across all occupations. - STEM jobs pay an average of \$15,514 higher per year (\$57,357 in STEM versus \$41,843 for all other). - In 2015–2016, there were an estimated 12,444 vacancies in STEM jobs statewide. ## STEM SCALE-UP 2017-18 The STEM Scale-Up Program provides high-quality STEM education professional development and curriculum to educators in schools, afterschool programs and other settings for youth in grades PreK-12. A total of 1,914 educators delivered at least one of nine world class STEM Scale-Up Programs in 2017–2018. An estimated 86,422 preK-12 youth participated in one or more Scale-Up programs in 2017–2018. Since 2012, an estimated 462,778 preK-12 lowans have participated in STEM Scale-Up programming. 91% of educators taking part in STEM Scale-Up programming agreed or strongly agreed that they now have more confidence to teach STEM topics and have increased their STEM knowledge. 80% of educators reported that they will be using the STEM Scale-Up Program with their students again next year. ### STUDENT INTEREST IN STEM A higher percentage of students who participated in STEM Scale-Up Programs said, "I like it a lot" or were "very interested" in STEM-subjects, as well as in pursuing a STEM career and in working in lowa after graduation compared to all students statewide. ## STUDENT ACHIEVEMENT IN NATIONAL PERCENTILE RANK STEM Scale-Up Program participants continue to perform better on the lowa Assessments compared to all students statewide. In 2017-2018, STEM Scale-Up Program participants scored an average of 2 points higher in National Percentile Rank in mathematics and reading and 3 points higher in science. For minority students, the difference is greater: STEM Scale-Up Program participants scored an average of 5 points higher in National Percentile Rank in mathematics, science and reading compared to minority students who did not participate. ## STEM BEST® ## **BUSINESSES ENGAGING STUDENTS & TEACHERS** School+business partnerships that provide work-based learning experiences for students. Nineteen new STEM BEST partnerships were established in 2017–2018, involving 23 schools and school districts partnering with hundreds of employers. Estimated cost-share dollars contributed in 2017-2018 collectively sums to more than \$1 million. More than 1,000 students participated in STEM BEST. ### STEM BEST EXAMPLES ANKENY COMMUNITY SCHOOL DISTRICT: A survey of students, teachers, parents and project providers indicated that 100% of respondents had a very positive or postive experience and would recommend the program to someone else. SPIRIT LAKE MIDDLE SCHOOL: Through individual and small group projects, students demonstrated how to communicate, work effectively, use different perspectives to increase innovation, adapt to different roles on a team, show initiative and solve complex problems. CEDAR FALLS CENTER FOR ADVANCED PROFESSIONAL STUDIES (CAPS): Through Cedar Falls CAPS, students are immersed in a professional culture and work on projects with actual employers. Students who participated in the program gained confidence, direction and success in CAPS. ## Microsoft Imagine Academy A total of 9,476 Microsoft Imagine Academy student certifications have been awarded since 2014. A total of 2,630 certifications were awarded in 2017-2018 plus 59 Microsoft Technology Associate (MTA) certifications. The MTA certification exams are new for IT Infrastructure and Data Science. - 2 students earned Master Certifications (the top certification available in the program). - 2 students qualified for Nationals in Word, Excel and PowerPoint. - 193 teacher certifications. - high schools and community colleges are participating with 18 schools on the waiting list. ## TEACHER EXTERNSHIPS Connecting classrooms to careers through the immersion of secondary STEM educators engaged in workplace settings for six weeks in the summer. Total STEM Teacher Externships 2009 to 2018 495 Total Workplace Partners 2009 to 2018 154 Total approximate cost-share by workplace hosts from 2009 to 2018 \$761,700 (\$176,600 this year) ## **2018 RESULTS:** Of 2018 employers surveyed, most monetized the value of an extern between \$2,500-\$10,000. Of host employers surveyed in 2018, most valued outcomes included: - Elevated awareness by the educator of their business in the community - Increased interest of the future workforce - Establishment of school-business partnerships - Workplace relevance brought to schools Top reasons that 2018 teachers gave for participating included: - Bringing real-world experiences into the classroom - Discovery of the "soft skills" students will need to succeed - Advising students on career opportunities - Building partnerships with employers ### **CHALLENGES AND OPPORTUNITIES** - In science achievement, the average percentage of proficient students in the 2015–2017 biennium period is lower than the 2011–2013 biennium period among 11th grade students. - Among all students statewide by gender, the proportion of females by grade interested in a STEM career declines steadily from grade 3 to grade 11. - 2017 STEM career interests remain strongly gendered with the top five two-year college majors for females in health related fields (nursing, radiologic technology and BS/ RN/LPN), animal sciences and veterinary medicine (prevet). While for males the top five majors were electrical/ electronics engineering technology, agronomy and crop science, computer science and programming, mechanical engineering and animal sciences. - The proportions of minority students, those of low socioeconomic status and students with disabilities who demonstrate proficiency are consistently lower than the overall rates. This is true in all biennium periods, all grade levels and in both mathematics and science. Proficiency in science on the lowa Assessments has declined the most among students in the 11th grade who are African-American from 60% in 2011–2013 to 47% in 2015–2017. - The number of underrepresented minorities in STEM fields is encouraging with a higher proportion of students who are very interested in STEM careers among students who are African-American, Hispanic or Asian compared to white students in grades 3 to 5. However, maintaining that early interest in high school is challenging. The proportion of Asian students who are interested in STEM increases, while interest decreases by 5% for white students, 15% for African-American students and 12% for Hispanic students in grade 11. ## STEM TEACHER ENDORSEMENTS lowa's STEM teaching endorsements are now offered at six institutions: Buena Vista University, Drake University, Grand View University, Morningside College, St. Ambrose University and the University of Northern Iowa. A number of other institutions are developing courses in preparation A total of 75 lowa educators are now endorsed in STEM. 24 have received the I.O.W.A. STEM Teacher Award since 2015 100% of awardees believe the recognition has a lasting effect on students', parents' and colleagues' confidence in their teaching 20 programs have earned the Seal of Approval since 2015 + most report that the recognition validates their program or event and helps in grant proposals or other source funding ## STEM COMMUNICATIONS ## **SOCIAL MEDIA** ## 7 Twitter: **3,234** followers Up **16%** from last year Facebook: **1,131** likes Up **17%** from last vear Instagram: **262** followers Up **42%** from last year YouTube: **25,837** views Up **31%** from last year Newsletter: **6,749** readers Up **6%** from last year LinkedIn: 319 followers Up 19% from last year Other social media includes Pinterest. ### WEBSITE
www.lowaSTEM.gov **114,398** page views **27,132** new visitors 111 countries **52** states and territories 414 lowa cities ### **MEDIA COVERAGE** Total PR efforts resulted in **565** pieces of newspaper, television and radio outreach over the course of the year in local, statewide and national media coverage, appearing before approximately **253 million** sets of eyes. From 2017-2018, coverage has **increased by 45%**. Among lowans who had heard of STEM, **57%** reported seeing information about STEM education in a newspaper or news website and **46%** from television. **59%** of media coverage included a specific STEM example or story in the state, and **81%** of the coverage mentioned the efforts of the lowa Governor's STEM Advisory Council. ## **PUBLIC ATTITUDES AND AWARENESS OF STEM** More than half of lowans (59%) had heard of the acronym STEM. This is an increase of ten percent compared to 2016 and more than double the response in 2012. In 2017, 9 out of 10 lowans agreed that STEM education should be a priority in their local school district. Only 57% said STEM education actually is a priority and another 17% said they didn't know if STEM education was a priority in their local school district. Nearly 9 out of 10 support state efforts to devote resources and develop initiatives to promote STEM education in lowa. By subject area, 7 out of 10 lowans rated the quality of science, technology and mathematics education in their community as excellent or good. ## **IOWA'S STEM NETWORK** ## CORPORATE PARTNERS AND INVESTMENTS A total of \$2,816,498 in grants, corporate partner gifts and cost-sharing by other STEM partners was invested in lowa STEM for 2017–2018. **64** corporate partners contributed **\$496,921** to Iowa STEM in 2017–2018. Investors are listed at <u>www.lowaSTEM.gov/corporate-partners.</u> A total of \$210,579 in grants from the lowa Department of Natural Resources, the U.S. Department of Labor/ lowa Workforce Development and the National Science Foundation supported lowa STEM in 2017–2018. Cost-sharing partners, including Strategic America, Regional STEM Hub Institutions, STEM Teacher Externship workplace hosts, STEM BEST partners and STEM Scale-Up Program providers contributed \$2,108,997 to Iowa STEM in 2017–2018. ## **REGIONAL STEM** Regional STEM managers facilitated 9 STEM Scale-Up programs that impacted 86,422 preK-12 youth and 1,914 educators in 2017–2018. Managers held a total of 40 community STEM Festivals across lowa, engaging approximately 17,000 lowans in 2017–2018. Managers made a total of 598 new connections with businesses, workforce development, economic development and formal/informal education leaders. Collectively, Iowa's Regional STEM managers have 13,224 newsletter subscribers, 4,620 Twitter followers and 1,647 Facebook likes. ## VENTS #### **Governor's 2018 Future Ready Iowa Summit** Hosted by the STEM Council and Future Ready lowa, this event brought together leaders from business and industry, education, nonprofits, elected officials, students and others to amplify the public conversation about transforming education and the workforce with a focus on expanding work-based learning and computer science instruction. - 1,083 Registrants - 23 General Session Speakers - 11 Breakout Sessions - 18 Exhibits - 26 Sponsors - 19 Media Outlets Covered the Event #### STEM Day at the Iowa State Fair The seventh year of STEM Day at the lowa State Fair covered 5,000 square feet on the Grand Concourse with many exciting demonstrations and hands-on STEM activities for students and families. Held on the last day of the lowa State Fair, as many as 10,000 lowans interacted with STEM exhibits throughout the day. - 23 Exhibits - 6 Stage Acts - 319 Volunteers - 8 Sponsors - More than 6,000 Backpacks Distributed - 5 Media Outlets Covered the Event # Iowa STEM Monitoring Project ## 2017-2018 Annual Report Report No. 6.1 October 11, 2018 Prepared for lowa Governor's STEM Advisory Council Prepared by Erin O. Heiden, PhD, MPH Mari Kemis, MS Matthew Whittaker, PhD Ki H. Park, PhD Mary E. Losch, PhD Catherine Welch, PhD #### Acknowledgements This project involved the participation of the Governor of Iowa and the Iowa Governor's STEM Advisory Council, Grant Agreement Number, UNI-CSBR_FY2018_01. The opinions, findings, and conclusions expressed in this publication are those of the authors and not necessarily those of the Governor of Iowa, the Iowa Governor's STEM Advisory Council, or The University of Northern Iowa. The authors would like to thank the many individuals and organizations who contributed to this report. This includes great cooperation and data sharing from several "partners in STEM" at ACT, Inc., Iowa Department of Workforce Development, and the Iowa Department of Education. In addition, several staff and students at Iowa State University, The University of Iowa, and the University of Northern Iowa made valuable contributions to this effort. For their valuable assistance, we say a special thanks to Emily Wetherell, Thomas Turner, Sharon Cory, Mary Jane Crew, Rod Muilenburg, and the CATI lab facilitators. We would also like to recognize our student contributors Athena Strong, Cade Olmstead, Austin Waite, James Schiltz, Alexander Rice and the telephone interviewers who collected data. Finally, we especially thank the over 1,000 participants of the statewide survey, and the 900 Scale-Up educators who shared their time, views, and personal experience about STEM efforts and programming in Iowa. Their generosity of time and thoughtful reflections make this report possible. For additional information about this project, contact: Cindy Dietz, Interim Executive Director | Carrie Rankin, Managing Director Governor's STEM Advisory Council 214 East Bartlett Hall | University of Northern Iowa Cedar Falls, IA 50614-0298 319.273.2723 | www.lowaSTEM.gov | weld@iowastem.gov For additional information about this report, contact: Erin O. Heiden | Senior Research Scientist Center for Social and Behavioral Research | University of Northern Iowa Cedar Falls, IA 50614-0402 319-273-2105 | www.uni.edu/csbr/ | erin.heiden@uni.edu #### **Author Information:** Erin O. Heiden, PhD, Senior Research Scientist, Center for Social and Behavioral Research (UNI) Mari Kemis, MS, Director, Research Institute for Studies in Education (ISU) Matthew Whittaker, PhD, Assistant Research Scientist, Iowa Testing Programs, College of Education (UI) Ki H. Park, PhD, Senior Research Scientist, Center for Social and Behavioral Research (UNI) Mary E. Losch, PhD, Director, Center for Social and Behavioral Research (UNI) Catherine Welch, PhD, Co-Director, Iowa Testing Programs, College of Education (UI) #### Recommended Citation: Heiden, E. O., Kemis, M., Whittaker, M., Park, K. H., Losch, M. E. & Welch, C.. (2018). *Iowa STEM Monitoring Project: 2017-2018 Annual Report*. Cedar Falls, IA: University of Northern Iowa, Center for Social and Behavioral Research. ### Table of Contents | Executive Summary | 1 | |--|-------| | Section 1. STEM Scale-Up program | 6 | | STEM Scale-Up student participants | 6 | | STEM Scale-Up Educator Survey | 13 | | Section 2. Iowa STEM Indicators | 32 | | Indicator 1: Iowa student achievement in mathematics and science | 34 | | Indicator 2: Iowa student achievement on NAEP mathematics and science tests | 37 | | Indicator 3: Number and percentage of students in grades 3-5, grades 6-8, and grades 9-12 interest in STEM topics and careers | | | Indicator 4: Number of students taking the ACT and average scores in mathematics, science, and STEM | 47 | | Indicator 5: Interest in STEM among ACT test-takers | 52 | | Indicator 6: Top 5 majors among ACT test-takers with interest in STEM | 56 | | Indicator 7: Enrollment in STEM-related courses in high school | 59 | | Indicator 8: Number of students taking STEM-related Advanced Placement tests and average scores | 62 | | Indicator 9: Iowa concurrent enrollment in science and mathematics | 64 | | Indicator 10: Number of current lowa teachers with K-8 STEM endorsements, 5-8 STEM endorsement and K-12 STEM specialist endorsements | | | Indicator 11: Community college awards in STEM fields | 70 | | Indicator 12: College and university enrollment and degrees in STEM fields | 74 | | Indicator 13: Percentage of Iowans in workforce employed in STEM occupations | 83 | | Indicator 14: Job vacancy rates in STEM occupational areas | 86 | | Section 3. Statewide STEM Survey | 87 | | 2017 Survey Results | 87 | | Statewide STEM survey methodology, 2017 | . 101 | | Demographic characteristics of the survey sample | . 102 | | Appendix A: Statewide student interest inventory | . 105 | | Appendix B: Survey instrument & item frequencies | . 112 | | Appendix C: Weighting methodology report | . 128 | | Appendix D: Multivariate logistic regression | . 133 | ### List of Tables | Table 1. | Demographics of Scale-Up program participants matched to lowa Assessments | 6 | |-----------|---|----| | Table 2. | National percentile rank (NPR) of Mathematics, Science, and Reading | | | | scores on the Iowa Assessments, 2017/18 | 11 | | Table 3. | Number of educators awarded Scale-Up programs by region, 2017-2018 | 14 | | Table 4. | Projected number of students participating in Scale-Up programs by region | 14 | | Table 5. | Indicators tracked for 2017-2018 | 33 | | Table 6. | Proportion of Iowa students statewide who are proficient in mathematics | 35 | | Table 7. | Proportion of Iowa students statewide who are proficient in science | 36 | | Table 8. | Iowa Mathematics scores on the National Assessment of Educational Progress | 38 | | Table 9. | Iowa Science scores on the National Assessment of Educational Progress ¹ | 39 | | Table 10. | ACT
scores and benchmarks for Iowa students, 2013-2017 ¹ | 49 | | Table 11. | ACT scores and benchmarks for Iowa students | | | | by student race/ethnicity, 2013-2017 ¹ | 50 | | Table 12. | Percentage of Iowa high school students who have taken the ACT with | | | | an expressed and/or measured interest in STEM-related topics, 2013 to 2017 ¹ | 54 | | Table 13. | Top 5 majors among ACT-tested graduating class in 2013 and 2017 who have | | | | expressed and/or measured interest in STEM and aspire to a two-year degree | 57 | | Table 14. | Top 5 majors among ACT-tested graduating class in 2013 and 2017 who have | | | | expressed and/or measured interest in STEM and aspire to a four-year | | | | degree or more | 58 | | Table 15. | Student enrollment in high school courses of STEM-related subject areas | 60 | | Table 16. | Percentage of students enrolled in STEM subject courses who are an | | | | underrepresented minority ¹ | 61 | | Table 17. | Percentage of Iowa high school students scoring 3 or higher on | | | | Advanced Placement exams in STEM-related topics ¹ | 63 | | Table 18. | Iowa Districts with Concurrent Enrollment 2012-2013 to 2106-2017 | 65 | | Table 19. | Total number of Iowa school students taking concurrent enrollment courses | | | | 2012/13 to 2016/17 | 66 | | Table 20. | Iowa concurrent enrollment courses taken by STEM-related subject area | | | | 2013/14 to 2016/17 | 66 | | Table 21. | Number of Iowa teachers with STEM endorsements, 2014-2018 | 68 | | Table 22. | Iowa colleges and universities with STEM endorsement programs in 2018 | 69 | | Table 23. | Community college enrollment by career cluster ¹ | 71 | | Table 24. | Community college awards by career cluster ^{1, 2} | | | Table 25. | | | | Table 26. | Number of STEM and STEM-related degrees awarded by Iowa's 2-year | | |-----------|--|-----| | | and 4-year colleges and universities | 77 | | Table 27. | Number of health science degrees awarded by Iowa's 2-year and 4-year | | | | colleges and universities | 78 | | Table 28. | Gender distribution of STEM and STEM-related degrees awarded by Iowa's | | | | 2-year and 4-year colleges and universities | 79 | | Table 29. | Gender distribution of health science degrees awarded by Iowa's 2-year | | | | and 4-year colleges and universities | 80 | | Table 30. | Racial/ethnic distribution of STEM and STEM-related degrees awarded by | | | | Iowa's 2-year and 4-year colleges and universities | 81 | | Table 31. | Racial/ethnic distribution of health science degrees awarded by Iowa's | | | | 2-year and 4-year colleges and universities | 82 | | Table 32. | Percentage of lowans in workforce employed in STEM occupations | 83 | | Table 33. | Iowa estimated employment in STEM fields: Projections, growth, | | | | and salaries, 2014/24 ¹ | 84 | | Table 34. | Distribution of males and females in STEM occupations, 2017 | 85 | | Table 35. | Estimated job vacancy rates in STEM occupational areas ¹ | 86 | | Table 36. | Demographic characteristics of respondents, 2017 | 103 | ## List of Figures | STEM Interest among Scale-Up students in grades 3 through 11 | | |---|------------------------------------| | versus students statewide, 2017/18 | . 7 | | Interest in STEM topics and careers for <i>grades 3-5</i> Scale-Up students | | | and students statewide, 2017/18 | . 8 | | Interest in STEM topics and careers for <i>grades 6-8</i> Scale-Up students | | | and students statewide, 2017/18 | . 8 | | Interest in STEM topics and careers for <i>grades 9-12</i> Scale-Up students | | | | . 9 | | National Percentile Rank (NPR) of Iowa Assessment scores among White versus no | n- | | White students in grades 3 through 8 by Scale-Up program participation, 2017/18 | 10 | | National Percentile Rank of <i>Mathematics</i> , <i>Science</i> , and <i>Reading</i> achievement on | | | | 12 | | · · · · · · · · · · · · · · · · · · · | | | | 16 | | | | | | | | | | | | 41 | | | | | , | | | · | 42 | | | | | | 43 | | · · · · · · | | | , , , | 44 | | , 5 | | | | 45 | | | | | | 46 | | | | | | 51 | | , - | | | | 51 | | | | | | 55 | | lowa concurrent enrollment and courses taken 2012-2013 to 2016-2017 | | | | versus students statewide, 2017/18 | | Figure 20. | Percentage change in number of awards in STEM-related career clusters at | | |------------|--|----| | | community colleges, 2013 to 20177 | 3 | | Figure 21. | Please tell me how much you have heard about K-12 education in Iowa, economic | | | | development in Iowa, and water quality, if anything, in the past month 8 | 7 | | Figure 22. | You may have heard about STEM education or STEM careers lately. What, if | | | | anything, comes to mind when you hear the letters S-T-E-M, or the word STEM? 8 | 8 | | Figure 23. | STEM stands for 'science, technology, engineering, and mathematics.' Have you | | | | read, seen, or heard of this before? | 9 | | Figure 24. | Awareness of STEM acronym by demographic characteristics | 0 | | Figure 25. | Trends in awareness of STEM by demographic subgroup, 2012-2017 9 | 1 | | Figure 26. | Awareness of STEM by STEM region, 2014 to 20179 | 2 | | Figure 27. | In the past 30 days, have you read, seen, or heard anything about STEM education | | | | from any of the following sources of information?9 | 3 | | Figure 28. | I'm going to read a short list of some groups promoting STEM education and careers | ŝ. | | | Please tell me how much you have heard, if anything, about each one in the past | | | | year9 | 4 | | Figure 29. | Public attitudes toward the STEM initiative9 | 6 | | Figure 30. | Perceptions of efforts to broaden participation in the STEM workforce9 | 7 | | Figure 31. | Overall, to what degree do you support or oppose state efforts to devote resources | | | | and develop initiatives to promote STEM education in Iowa? 9 | 8 | | Figure 32. | Attitudes about STEM education | 9 | | Figure 33. | How well do you think the schools in your community are teaching each of the | | | | following subjects? 10 | 0 | ## **Executive Summary** The Iowa STEM Monitoring Project (ISMP) is a multi-faceted and collaborative effort that works in support of the Iowa Governor's STEM Advisory Council. Established in 2011, the Iowa Governor's STEM Advisory Council works to increase student interest and achievement in STEM (science, technology, engineering and mathematics) subjects and careers through the implementation of high-quality STEM programs for Iowa's prekindergarten through 12th grade students in preparation for Iowa's future workforce needs. The Iowa STEM Monitoring Project is conducted by an external collaboration of partners from Iowa's three Regents institutions: the University of Northern Iowa Center for Social and Behavioral Research, the Iowa State University Research Institute for Studies in Education, and Iowa Testing Programs at the University of Iowa. The purpose of the ISMP is to systematically collect a set of metrics and information sources used to examine changes regarding STEM education and workforce development in Iowa centered on the activities of the Iowa Governor's STEM Advisory Council. The ISMP report is organized into three sections: 1) STEM Scale-Up program; 2) Iowa STEM Indicators, and 3) Statewide Survey of Public Attitudes Toward STEM. Section 1. STEM Scale-Up Program The STEM Scale-Up program provides high-quality STEM education professional development and curriculum to educators in schools, afterschool programs, and other settings for youth in grades pre-K through 12. The STEM Scale-Up program is monitored using two sources of information that were expected from all schools/organizations implementing a STEM Scale-Up program: 1) an educator survey, and 2) a student participant list. In 2017-2018, 730 Scale-Up educators completed an educator survey, and 20,762 matched records from Scale-Up student participant lists were used to summarize demographics characteristics of student participants, their interest in STEM-related subject areas and STEM careers, and achievement in mathematics and science. In 2017-2018, Scale-Up student participants were approximately 48% female and 52% male. The distribution of participants by race/ethnicity was 82% White, 9% Hispanic, 4% African American, and 5% other. Proportionally more students who participated in a STEM Scale-Up program said they were interested in science, technology, engineering, and mathematics, and in working in a STEM career compared to all students statewide. Approximately, 61% of Scale-Up participants said they were *very interested* in technology, and 54% said the same for engineering compared to less than half of students statewide (47% and 40%, respectively). On the Iowa Assessments, Scale-Up participants scored higher than students statewide, an average of +2 points higher in National Percentile Rank in *mathematics* and *reading*, and +3 points higher in *science*, respectively. Achievement scores by race/ethnicity showed that minority students who had participated in a Scale-Up program scored an average of +5 points higher in National Percentile Rank in mathematics and science, compared to minority students who had not participated in a Scale-Up Program. Scale-Up educators in both formal and informal education settings reported that they gained skills and confidence in teaching STEM topics as a result of their participation in the Scale-Up programs. The majority of educators agreed or strongly agreed that they now have more confidence to teach STEM topics (91%), have increased their knowledge of STEM topics (91%), are better prepared to answer students' STEM-related questions (89%), and have learned effective methods for teaching in STEM-content areas (89%). Nearly three-quarters of educators reported observing an
increase in both student awareness (70%) and interest in STEM topics (70%), while almost 37% stated they observed increased student achievement in STEM areas. In written comments, many educators reported that students experienced an increase in excitement, engagement, and motivation in STEM content areas and that students' attitudes toward STEM topics had changed. They also thought that students had made developments in personal and educational areas such as critical thinking, problem solving, confidence, and perseverance throughout the program. Furthermore, teachers saw improvements to their students' ability to work in groups and collaborate with other students on various STEM-related projects. Most of the educators (80%) reported that they will be using the program with their students again next year. Section 2. Iowa STEM Indicators Iowa STEM Indicators track publicly available data at national and state levels on a variety of STEM topics in education and workforce development across four primary areas of focus: 1) STEM achievement and interest among K-12 students, 2) STEM Preparation of K-12 students, 3) Post-secondary enrollment and training in STEM fields, and 4) STEM employment. #### STEM achievement and interest among K-12 students Indicator 1: In *mathematics* achievement on the Iowa Assessments, the average percentages of proficient students in the 2015-2017 biennium period were higher than the 2011-2013 biennium period among 8^{th} and 11^{th} grade students (increasing from 74% to 75% among 8^{th} grade, and from 82% to 83% among 11^{th} grade, respectively). Among students who are Hispanic, the proportion meeting proficiency in *mathematics* decreased by two percent among those in 4th grade from 2011-2013 to 2015-2017, but increased by four percent for those in 8th grade and 11th grade . Increases were also observed in *science* achievement on the Iowa Assessments among 8th grade students, from 76% in the 2011-2013 biennium to 84% in the 2015-2017 biennium, but not among 11th grade students (decreasing from 85% to 79%, respectively). One area of concern, proficiency in *science* has declined the most among students in the 11th grade who are African American, from 60% in 2011-2013 to 47% in 2015-2017. Indicator 2: There were both small losses and gains in the percent of lowa students in 4th and 8th grades scoring at or above proficient in *mathematics* on the National Assessment of Educational Progress (NAEP) from 2013 to 2017. In 2017, 46% of students in 4th grade and 37% of students in 8th grade scored at or above proficient, net differences of -2% and +1% from 2013, respectively). There was an eight-point increase in average scale scores among 8th grade students who are Hispanic from 2013 to 2017. Scores for students who are African American did not change from 2013 to 2017. Indicator 3: Student interest in individual STEM topics or in pursuing STEM careers started high in 2012-2013, and has remained high through 2017-2018. This includes 39% of students who were *very interested*, and another 42% who reported they were *somewhat interested* in pursuing a STEM career across all grades combined from elementary, middle school, and into high school. Indicator 4: Iowa students who took the ACT in 2017 achieved an average STEM score of 22.0, which was higher than the average national STEM score of 21.1. In 2017, a higher percentage of Iowa students met or exceeded ACT STEM benchmarks compared to 21% nationally. Indicator 5: Overall, nearly half (48%) of students in the 2017 ACT-tested graduating class have an expressed and/or measured interest in pursuing STEM majors or occupations. Among minorities in the 2017 ACT-tested graduating class, 41% of Hispanic students and 37% of African American students have an expressed and/or measured interest in pursuing STEM majors or occupations. Indicator 6: Among the ACT-tested graduating class in 2017 who aspire to a two-year degree, the top five majors for females with interest in STEM were in health-related fields (nursing (BS/RN/LPN), medical radiologic technology), animal sciences, and veterinary medicine (pre-vet). For males with interest in STEM, the top five majors were electrical/electronics engineering technology, agronomy and crop science, computer science and programming, mechanical engineering, and animal sciences. Notably among males aspiring to a two-year degree, there was the emergence of agronomy and crop science in the top five majors compared to previous years #### STEM preparation of K-12 students Indicator 7: The percentage of underrepresented minority students enrolled in STEM-subject areas has increased annually in the last five years, except for health, which experienced a small decrease in 2017-2018. Enrollment by underrepresented minority students in science has increased in the last five years by 3.3%, 3.2% in technology, 3.0% in engineering, 4.5% in mathematics, and 5.2% in health. Indicator 8: From 2013 to 2017, the number of students taking Advanced Placement courses in STEM-related subjects increased from 5,355 to 6,552, as well as the number of students who qualified to receive college credit from these courses (from 3,461 in 2013 to 4,217 in 2017). In FY2017, a total of 49,868 unduplicated high school students jointly enrolled in community college courses, an increase of 4% from FY2016. The number of concurrent enrollment courses in mathematics and science taken by high school students has increased each year since 2012-2013, with over 8,900 courses taken in mathematics, and over 3,800 courses taken in science in 2016-2017, respectively. Indicator 10: A total of 75 endorsements have been granted: 52 for 5-12 Engineering, 12 for K-8 STEM, eight for 5-8 STEM, and three for K-12 STEM Specialist. Six Iowa colleges and universities currently offer the STEM endorsement—Buena Vista University, Drake University, Grandview University, Morningside College, Saint Ambrose University, and University of Northern Iowa. #### STEM college completions Indicator 11: In 2017, 4,471 students enrolled in Iowa's community colleges in degree fields categorized by career clusters in architecture and construction, information technology, and STEM. An additional 12,629 students were enrolled in health sciences. Overall, there were notable increases in the number of awards from Iowa's community colleges from 2013 to 2017, with awards among males increasing by 45%, and 19% among females. Notably in 2017, awards to minority graduates increased 19% compared to 2013. Indicator 12: From academic year 2012-2013 to 2016-2017, there has been a 2% increase in STEM awards at Iowa's 2-year community colleges, a 26% increase at 4-year public, and a 20% increase at 4-year private (not-for-profit) colleges and universities, respectively. Since 2012-2013, approximately 30% of the STEM and STEM-related degrees awarded by Iowa's 4-year public universities were conferred to females, compared to about 18% to females at Iowa's 2-year community colleges, and 40% at Iowa's 4-year, private not-for-profit colleges and universities. #### **STEM employment** Indicator 13: On average in 2016, individuals in STEM occupations earned \$7 more per hour and \$15,500 more in annual salaries compared to all occupational groups. Specifically, STEM occupations earned \$27.58 in average hourly wages in 2016 and \$57,357 in mean salaries, compared to all occupations overall earning \$20.12 in average hourly wages and \$41,843 in mean salaries, respectively. Indicator 14: In 2015-2016, there were an estimated 12,444 vacancies in STEM jobs statewide. Section 3. Statewide Survey of Public Attitudes Toward STEM To assess change in public awareness and attitudes toward STEM, a statewide public survey of lowans was conducted from June through August 2017. Over 1,000 lowans participated in a statewide STEM survey, and results were weighted to obtain point estimates that are representative of the adult population of lowans In 2017, 59% of Iowans had heard of the acronym STEM. This was a net increase of +10% from 2016, and over double that which was measured in 2012 (26%). Iowans with some college education or a college degree, and those living in larger cities of greater than 50,000 population were more likely than other groups to have awareness of STEM. Respondents were also asked about groups and events promoting STEM in the state, as well as awareness of the slogan *Greatness STEMs from Iowans*. In 2017, an estimated 37% of Iowans had heard about a STEM event or programming in their local school district. Approximately one-quarter of Iowans had heard of the Governor's STEM Advisory Council (24%) or STEM Day at the Iowa State Fair (25%). About one in five Iowans had heard of Iowa's Future Ready Iowa conference (22%), STEM Day at the Capitol (22%), the I.O.W.A. STEM Teacher Award (21%), or about Iowa STEM BEST school-business partnerships (18%). An estimated 17% of Iowans reported having heard the slogan *Greatness STEMs from Iowans*, and 22% recognized *Fast-Track STEM Careers* at the time of the public awareness survey in summer 2017. In 2017, nine in ten Iowans (96%) said STEM education **should** be a priority in their local school district, but only 57% said STEM education actually **is** a priority and another 17% said they didn't know if STEM education was a priority in their local school district. Furthermore, nearly nine in ten Iowans (87%) support (53% very supportive and 34% somewhat supportive) state efforts to devote resources and develop initiatives to promote STEM education in Iowa. Iowans were split about sixty to forty in their agreement with the statement "Overall, the quality of STEM education in Iowa is high." Over half of Iowans agreed (56%) or strongly agreed (5%) with this statement, 21% disagreed or strongly disagreed (2%), and 13% didn't know. By subject area, seven in ten Iowans rated the quality of science, technology, and mathematics education in their community as
Excellent or *Good*, while just over half (51%) of Iowans rated the quality of engineering education in their community that way. Conclusion The data compiled, collected, and synthesized for this report come from a variety of sources. Educators in both formal and informal education settings reported that they gained skills and confidence in teaching STEM topics as a result of their participation in the STEM Scale-Up programs, and proportionally more students who participated in a STEM Scale-Up program said they were interested in science, technology, engineering, and mathematics, and in working in a STEM career compared to all students statewide. Following the benchmarks established in 2012-2013, 2017-2018 showed small but measureable gains in some indicators and some losses in others. In addition, over half of Iowans have heard of STEM. The ISMP will continue to follow these indicators, identify and/or refine other metrics of STEM progress, and strengthen relationships with other data partners in the state. Taken together, this report provides a picture of Iowa's STEM landscape, and how it is evolving following the targeted initiatives of the Iowa Governor's STEM Advisory Council to improve STEM education and workforce development surrounding STEM in Iowa. ## Section 1. STEM Scale-Up program #### STEM Scale-Up student participants Data Source Student Participant Lists, Iowa STEM Monitoring Project Provided by Iowa Testing Programs, University of Iowa The STEM Scale-Up program provides high-quality STEM education professional development and curriculum to educators in schools, afterschool programs, and other settings for youth in grades pre-K through 12. More information about the STEM Scale-Up Programs can be found at www.iowastem.gov/Scale-Up. #### Key findings There were 34,252 students listed on student participant lists submitted to Iowa Testing Programs, of which 20,762 had matches to Iowa Assessments regardless of STEM Interest Inventory participation (61% match rate). Of these, 48% were females and 52% males. The distribution of students by race/ethnicity was 82% white, 9% Hispanic, 4% Black/African American, and 5% Other (Table 1). Table 1. Demographics of Scale-Up program participants matched to Iowa Assessments¹ | | 0 1 | ' | 1 0 1 | ' | | | | | | |--|-------------|--------------|--------------|--------------|--------------|--------------|--|--|--| | | 2012/13 | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2017/18 | | | | | Number of students on student participant list submissions | | | | | | | | | | | | 7,771 | 26,238 | 23,779 | 29,396 | 29,415 | 34,252 | | | | | Number of Scale-Up students matched to Iowa Assessments (match rate) | | | | | | | | | | | | 6,225 (80%) | 19,497 (74%) | 15,905 (67%) | 17,122 (58%) | 19,102 (65%) | 20,762 (61%) | | | | | Gender distribut | ion | | | | | | | | | | Female | 44% | 48% | 46% | 47% | 48% | 48% | | | | | Male | 56% | 52% | 54% | 53% | 52% | 52% | | | | | Race/ethnicity d | istribution | | | | | | | | | | White | 87% | 80% | 84% | 87% | 84% | 82% | | | | | Black/African | | | | | | | | | | | American | 6% | 5% | 2% | 3% | 3% | 4% | | | | | Hispanic | 3% | 9% | 9% | 5% | 8% | 9% | | | | | Other | 4% | 6% | 5% | 6% | 6% | 5% | | | | | _ | 2012/13 | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2017/18 | |-------------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | Grade level (n) ²³ | | | | | | | | 3 rd grade | 12% (755) | 13% (2,534) | 10% (1,604) | 13% (2,301) | 17% (3,311) | 19% (4,016) | | 4 th grade | 13% (795) | 9% (1,693) | 11% (1,761) | 16% (2,714) | 19% (3,597) | 21% (4,435) | | 5 th grade | 13% (805) | 13% (2,475) | 14% (2,194) | 17% (2,949) | 19% (3,577) | 19% (3,876) | | 6 th grade | 19% (1,202) | 11% (2,109) | 14% (2,225) | 14% (2,321) | 11% (2,070) | 11% (2,237) | | 7 th grade | 7% (439) | 17% (3,403) | 12% (1,972) | 19% (1,584) | 7% (1,255) | 9% (1,892) | | 8 th grade | 21% (1,309) | 24% (4,707) | 12% (1,843) | 12% (2,054) | 7% (1,331) | 7% (1,549) | | 9 th grade | 9% (584) | 3% (583) | 4% (655) | 4% (629) | 3% (596) | 3% (540) | | 10 th grade | 3% (167) | 2% (341) | 3% (417) | 4%(608) | 8% (1,502) | 1% (218) | | 11 th grade | 3% (168) | 2% (303) | 3% (471) | 2% (399) | 2% (334) | 1% (257) | ^{1.} Reflects distribution of Scale-Up program student participants matched to their Iowa Assessments scores alone regardless of a match to the STEM Interest Inventory. #### STEM Interest among Scale-Up students versus students statewide The proportion of Scale-Up participants expressing interest in STEM subjects and careers was compared to the proportion of students statewide that expressed interest. - In 2017-2018, a higher percentage of students who participated in STEM Scale-Up programs said I like it a lot (Grades 3-5) or were Very interested (Grades 6-12) in STEM subjects, in pursuing a STEM career, and in working in Iowa after graduation compared to all students statewide (Figure 1). - The percent of students who said they were *very interested* in having a STEM job was 40% of Scale-Up program participants compared to 38% of students statewide. - The percent of students who said they were *very interested* in working in Iowa was 45% of Scale-Up program participants compared to 36% of students statewide. Figure 1. STEM Interest among Scale-Up students in grades 3 through 11 versus students statewide, 2017/18 - For students in grades 3-5 and grades 6-8, interest in STEM topics and STEM careers between Scale-Up participants and students statewide is very similar (Figure 2 and Figure 3, respectively). - For grades 9-12, students participating in Scale-Up programs showed more interest in STEM topics and STEM careers than students statewide (Figure 4). Figure 2. Interest in STEM topics and careers for *grades 3-5* Scale-Up students and students statewide, 2017/18 Figure 3. Interest in STEM topics and careers for *grades 6-8* Scale-Up students and students statewide, 2017/18 Figure 4. Interest in STEM topics and careers for *grades 9-12* Scale-Up students and students statewide, 2017/18 Achievement in mathematics, science, and reading on the Iowa Assessments, Scale-Up students versus statewide comparison Students who participated in a STEM Scale-Up program were compared to students statewide with regard to achievement in mathematics, science, and reading. The Iowa Assessment scores in these subjects were compared using National Percentile Rank (NPR). Note that comparisons reflect association between Scale-Up Programs and achievement, not causation. - Scale-Up program participants continue to perform better on the Iowa Assessments compared to all students statewide. In 2017-2018, Scale-Up participants scored an average of +2 points higher in National Percentile Rank in *mathematics* and *reading*, and +3 points higher in *science* (Table 2). - In 2017-2018, both elementary (grades 3-5) and secondary (grades 6-11) students who participated in STEM Scale-Up programs had higher average National Percentile Ranks in *mathematics*, *science*, and *reading* scores on the Iowa Assessments compared to all students statewide (Figure 6). - Minority students who participated in a STEM Scale-Up program scored an average of +5 points higher in National Percentile Rank in *mathematics*, and +5 points higher in *science*, compared to minority students who had not participated in a Scale-Up Program. (Minority students are aggregated scores of all non-white STEM Scale-Up students due to small sample sizes in subgroup analysis). Figure 5. National Percentile Rank (NPR) of Iowa Assessment scores among White versus non-White students in grades 3 through 8 by Scale-Up program participation, 2017/18 Table 2. National percentile rank (NPR) of *Mathematics, Science*, and *Reading* scores on the Iowa Assessments, 2017/18 | | | Mathematic | hematics Science Reading | | | Science Reading | | | Science | | | | |--|----------|-----------------|--------------------------|----------|--------------|-----------------|----------|-----------------|------------|--|--|--| | | Scale-Up | All
students | | Scale-Up | All students | | Scale-Up | All
students | | | | | | | students | statewide | Difference | students | statewide | Difference | students | statewide | Difference | | | | | Elementary
average NPR,
grades 3-5 | 62 | 58 | +4 | 66 | 63 | +3 | 71 | 67 | +4 | | | | | Secondary
average NPR,
grades 6-11 | 65 | 63 | +2 | 68 | 65 | +3 | 67 | 66 | +1 | | | | | Overall
average NPR,
grades 3-11 | 64 | 62 | +2 | 67 | 64 | +3 | 68 | 66 | +2 | | | | Figure 6. National Percentile Rank of *Mathematics, Science,* and *Reading* achievement on the Iowa Assessments, Scale-Up students versus all students statewide, 2017/18 #### STEM Scale-Up Educator Survey Data source Educator Survey, Iowa STEM Monitoring Project Provided by Research Institute for Studies in Education, Iowa State University The Educator Survey is collected annually from teachers and other informal educators who implement Scale-Up programs in their schools and organizations. In 2017-2018, data were collected across all six STEM regions of the state and for the following ten Scale-Up programs¹. - Curriculum for Agricultural Science Education Introduction to Agriculture, Food and Natural Resources (awarded in 2016/17) - Curriculum for Agricultural Science Education Natural Resources and Ecology (awarded in 2016/17) - Engineering is Elementary - Engineering the Future* - FIRST Robotics Competition - Making STEM Connections - Power Teaching Math - Project Lead the Way: Launch* - Ramps and Pathways* - Spatial-Temporal (ST) Math #### Scale-Up program awards A total of 1,914 Scale-Up program awards were made in 2017-2018 (Table 3). According to records provided by the Iowa Governor's STEM Advisory Council, Office of the Executive Director (dated April 2017), over 86,000
PK-12 students participated in the 2017-2018 Scale-Up programs (Table 4). Using the projected participation numbers provided in the application materials of those schools and organizations who received an award, an estimated 32,000 students participated in the Making STEM Connections program, over 16,000 in the Project Lead the Way: Launch program, over 11,000 students in the Engineering is Elementary program, and over 11,000 in Spatial-Temporal (ST) Math program. In addition, approximately 9,100 students participated in the Ramps and Pathways program and over 3,600 in the Engineering the Future programs. Other programs such as Power Teaching Math and FIRST Robotics Competition attracted about 2,000 students. Over 900 students are expected to participate in the Curriculum for Agricultural Science Education: Agriculture Power and Technology program during the 2018-2019 school year. ^{*}New program in 2017-2018. ¹ Curriculum for Agricultural Science Education: Agriculture Power and Technology was awarded as a Scale-Up program in 2017-2018, but will be reported in 2019. Table 3. Number of educators awarded Scale-Up programs by region, 2017-2018 | | Total | Number by STEM Region | | | | | | |--|-------|-----------------------|-----|-----|-----|-----|-----| | Scale-Up Program | n | NW | NC | NE | SW | SC | SE | | Total | 1,914 | 276 | 372 | 398 | 302 | 349 | 217 | | Curriculum for Agricultural Science
Education: Agriculture Power and
Technology ¹ | 19 | 5 | 1 | 2 | 7 | 3 | 1 | | Engineering is Elementary | 208 | 54 | 58 | 25 | 48 | 8 | 15 | | Engineering the Future | 37 | 8 | 2 | 7 | 11 | 3 | 6 | | FIRST Robotics Competition | 22 | 3 | 3 | 10 | 0 | 1 | 5 | | Making STEM Connections | 419 | 122 | 73 | 52 | 47 | 90 | 35 | | Power Teaching Math | 26 | 3 | 4 | 0 | 1 | 3 | 15 | | PLTW: Launch | 318 | 13 | 27 | 4 | 20 | 187 | 67 | | Ramps and Pathways | 320 | 34 | 36 | 67 | 75 | 41 | 67 | | Spatial-Temporal (ST) Math | 545 | 34 | 168 | 231 | 93 | 13 | 6 | Source: Iowa Governor's STEM Advisory Council, Office of the Executive Director (as of April, 2017) Table 4. Projected number of students participating in Scale-Up programs by region | | Total | Number by STEM Region | | | | | | |--|--------|-----------------------|--------|--------|-------|--------|--------| | Scale-Up Program | n | NW | NC | NE | sw | SC | SE | | Total | 86,822 | 14,873 | 15,322 | 15,196 | 9,881 | 18,953 | 12,597 | | Curriculum for Agricultural Science
Education: Agriculture Power and
Technology ¹ | 921 | 185 | 25 | 65 | 491 | 130 | 25 | | Engineering is Elementary | 11,215 | 3,054 | 2,072 | 1,978 | 1,957 | 1157 | 997 | | Engineering the Future | 3,609 | 345 | 23 | 330 | 571 | 2170 | 170 | | FIRST Robotics Competition | 200 | 35 | 20 | 50 | 0 | 20 | 75 | | Making STEM Connections | 32,510 | 9,046 | 3,731 | 6,625 | 2,641 | 5,406 | 5,061 | | Power Teaching Math | 1747 | 142 | 350 | 0 | 125 | 60 | 1,070 | | PLTW: Launch | 16,384 | 244 | 4,137 | 225 | 701 | 7,905 | 3,172 | | Ramps and Pathways | 9,102 | 1,014 | 1,006 | 1,829 | 1,570 | 1,803 | 1,880 | | Spatial-Temporal (ST) Math | 11,134 | 808 | 3,958 | 4,094 | 1,825 | 302 | 147 | Source: Iowa Governor's STEM Advisory Council, Office of the Executive Director (as of April, 2017) ^{1.} Curriculum for Agricultural Science Education: Agriculture Power and Technology was awarded in 2017/18, but will not be implemented and reported until 2018/19 annual report. ^{1.} Curriculum for Agricultural Science Education: Agriculture Power and Technology was awarded in 2017/18, but will not be implemented and reported until 2018/19 annual report. #### Descriptive information about the educator survey In 2017-2018, 1,495 Scale-Up educators were sent an email invitation to complete an educator survey. Valid surveys were completed and returned by 982 educators (66% response rate). Respondents were educators of preschool, elementary school, middle school, and high school students in school districts across lowa, and informal educators from organizations such as extension and outreach, day cares, after school programs, and libraries. Ninety-four percent of the respondents identified themselves as inschool educators and six percent as informal or out-of-school educators. Overall, the six regions were well represented. Seventeen percent of the responses represented the Northwest region, 24% represented the North Central region, 18% represented the Northeast region, 13% represented the Southwest region, 17% represented the South Central region, and 11% represented the Southeast region. The largest proportion of respondents reported having implemented Making STEM Connections (23%), Spatial-Temporal (ST) Math (22%), and Ramps and Pathways (21%). Sixteen percent of respondents implemented Engineering is Elementary, followed by Project Lead the Way: Launch (12%). Ten percent or less of respondents implemented Engineering the Future (2%), Curriculum for Agricultural Science Education (2%), Power Teaching Math (1%), and FIRST Robotics Competition (1%). #### **Key Findings** #### Pre-implementation professional development for Scale-Up educators To prepare for implementing the Scale-Up programs, educators were required to complete a professional development workshop. When asked whether they completed the required professional development workshop, 942 respondents (96%) reported that they had completed their workshop, and 35 educators (4%) did not. Reasons given for not having completed the required professional development workshop indicated that they did not because another team member attended, that they had conflicts with scheduling (though some sent another team member in their place), or that they were not hired or on maternity leave at the time of the professional development. The Ramps and Pathways Scale-Up program required a second professional development session after receiving program materials, and that session was completed by 88% of Ramps and Pathways educators (n=184). Of the 24 educators who did not attend the second session, the primary reason was because their materials arrived after the second professional development session (n=15). Other reasons included that another educator attended in their place (n=5), or they were not aware of it (n=1). Most educators (90%) reported that the professional development had met or exceeded their expectations overall (Figure 7). In particular, they noted that the preparation of the trainer and their ability to answer questions met or exceeded expectations. About 10% indicated that information about how the trainers would provide support during implementation fell short. Less than one in ten respondents indicated that the professional development fell short of targeting the grade level of their students (7%), preparing them to know what to expect during implementation (8%), or giving them confidence to implement the program in their own classroom (8%). Figure 7. Educator views on how well their expectations were met regarding professional development Educators were asked when they would like to participate in the Scale-Up program professional development. They were able to choose months ranging from June to November. They most frequently indicated that August (46%) was their preference for professional development. About one-third chose September (31%), and about one-fourth chose July (27%) or October (26%). About 20% chose November. They also were asked to indicate whether they preferred training during the summer months or during the school year and during the weekday or on the weekend. Most (97%) of the educators reported that they would prefer to participate in professional development during the weekday. More than half of the educators (58%) favored doing the professional development during the summer months, with the majority of those also preferring the weekday. Forty-five percent indicated a preference for professional development during the school year. Six percent reported that they had no preference. #### Program Implementation Educators indicated whether they implemented their STEM Scale-Up programs as intended, with minor or major changes, or not at all. Of the responding educators, 71% implemented their programs as designed. About one-fifth implemented the program with minor changes, and 4% implemented their program with major changes. Minor or major changes to programs included setbacks due to time constraints, late arrival of or insufficient materials, altering the program to fit the curriculum, lack of physical space to implement some programs, and supplemented the materials provided with additional resources, guests, and competitions. Additionally, educators adjusted lessons to fit the grade level or student's abilities. They also reported that they adjusted the program by changing the order to align with their curriculum, slightly modified program instructions or activities, did not follow the program instructions precisely, or they did not complete the program entirely. Educators who did not implement their programs (4%) reported that they did not implement because of lack of time, particularly due to scheduling and the availability of the materials, that the material was not appropriate or could not be aligned with their curriculum, or that they would be implementing the program within the next year. Most educators reported a positive experience working with their Scale-Up service providers (Figure 8). They indicated that at least some of the time: they had adequate engagement with the service provider (75%), they received materials and resources in a timely manner (89%), the service provider was responsive to questions and needs (94%), and the partnership met their overall expectations (94%). Figure 8. Educator experiences with service providers
Seventeen percent (17%) of the educators (n=167) reported challenges or barriers they faced in working with their service provider. Around half of the educators did not report any challenges in working with their service providers and one-third indicated that they did not contact their service provider. Fifty-two educators indicated that the training did not adequately prepare them to implement the program and 56 reported that they did not know who their service provider was. Thirty-one thought it was difficult to navigate the program's website to find information. Less than 20 each indicated that responses to communications were not made in a timely manner, that the service provider could not sufficiently solve software or equipment malfunctions, or that reimbursements of expenses from the service provider were late or not made at all. One other key challenge was noted by 18 educators—they had difficulty obtaining materials from the service provider, and these materials were often either late or delayed. Overall, educators reported they were able to successfully implement their Scale-Up programs, and were able to address any challenges or barriers to implementation in their classroom or informal setting. Over half of the educators (n=544) reported circumstances they had to address before or during program implementation (responses were not mutually exclusive). Two hundred twelve educators reported that they did not have enough time to implement the program in its entirety, and 180 indicated that it took longer than expected for them to plan, prepare, and set up the materials. Additionally, 106 educators indicated that they received materials or information late, 76 said they did not feel familiar enough with the program to teach it properly, and 65 did not have enough materials for all of their students. Others indicated that the program was too advanced for their students (n=52), that it was difficult to align the STEM Scale-Up program with the curriculum (n=50), and that it was hard to find volunteers to help implement the program (n=40). Other challenges included finding space to implement the program and store materials, needing more materials than were provided, and not having specific lesson plans for the program. Some of the educators also reported that they did not have enough devices or other technology to implement properly. Two educators reported a shortage of staff that could help implement or supervise their program, and two others reported that they had attitude or behavior challenges with the students who did not enjoy the program. Educators were asked what, if anything, they would recommend to other educators implementing a Scale-Up program. Eight hundred fifty-two (n=852) educators made recommendations for implementing Scale-Up programs in nine different areas (responses not mutually exclusive). Of these, half recommended seeking advice from other educators who have used the programs (50%) and preparing materials early and planning that the program implementation will take extra time (50%). About one-third (32%) of educators suggested using resources provided by the program or breaking up classes into smaller groups. Further, 28% of educators who made recommendations stressed the importance of having sufficient technology at their facilities, 24% suggested providing models or other supplemental materials for students, and 22% said to contact services providers with questions or when there are challenges. Other recommendations included allowing free time for students to explore or struggle with the program, planning for adequate space and materials, and exploring the process of the program yourself. Some educators recommended using resources that can help you connect and share with others in your program. #### Outcomes and impacts of the 2017-2018 Scale-Up Programs Educators reported that they gained skills and confidence in teaching STEM topics as a result of their participation in Scale-Up programs. The majority of educators agreed or strongly agreed that they now have more confidence to teach STEM topics (91%), have increased their knowledge of STEM topics (91%), are better prepared to answer students' STEM-related questions (89%), and have learned effective methods for teaching in STEM-content areas (89%). Most of the educators (80%) reported that they will be using the program with their students again next year. Many reported that they planned to use the program again with their students as the program was designed. Others specified different ways that they would implement the program, including using the program as a supplement to their curriculum, adding additional modules or units, or offering as afterschool programs, camps, or clubs. Some educators specified that they will only have the program available during certain times of the school day by implementing the program into a subject area, designated space, or during center time. Of the educators who were not implementing the program next year, many reported that they are leaving their position, that the program was too expensive, or that they were not qualified to receive the grant. A few educators reported that there would be no more funding or lack of administrator support for the program. Two educators also explained that they were not continuing because their programs were too difficult. Although not a specific requirement of Scale-Up educators, about 30% reported they made a connection with business or industry during their Scale-Up program. Of the 281 educators who had connections with business or industry partners, 125 reported that their business partners most often discussed STEM careers and opportunities with students, 92 noted that they provided specific materials or resources for students, 89 indicated they helped students design or build their projects, and 65 reported that they provided guest speakers. Business partners also provided funding to supplement the Scale-Up program (n=55), mentored students (n=49), and hosted field trips or gave tours (n=45). Other activities provided by business partners included organizing STEM events, helping involve community members with parent or family nights, informing students about opportunities, and evaluating student projects. Two educators stated that they were able to use their personal connections to connect students with STEM experts. One educator commented that he connected with another school to create a Maker Space of their own. Educators observed that their students benefitted from their participation in the Scale-Up programs (Figure 9). Three-fourths of the educators reported observing increased student interest in STEM topics, while 70% reported increased student awareness in STEM topics. Approximately 37% of educators observed increased student achievement in STEM topics. About 24% reported increased student awareness in STEM careers, and 19% reported increased student interest in STEM career opportunities. Eleven percent reported increased interest in post-secondary STEM opportunities. Other observed outcomes included increases in student engagement and student ability to connect the concepts in STEM with the core curriculum. Several educators observed an increased awareness and support of STEM from other staff members, families, and the community due to the Scale-Up programs. #### Figure 9. Observed student outcomes of the Scale-Up programs Finally, in an open-ended question, 630 educators provided one or two examples of the perceived impact the programs had on their students, and particularly on the curriculum and instruction with students. In these comments, many respondents reported that students experienced an increase in excitement, engagement, and motivation in STEM content areas and that students' attitudes toward STEM topics had changed. They also thought that students had made developments in personal and educational areas such as critical thinking, problem solving, confidence, and perseverance throughout the program. Another element that teachers appreciated was the added materials and the extension to their curriculum offered by the program, which they were able to apply in their classrooms. Furthermore, teachers saw improvements to their students' ability to work in groups and collaborate with other students on various STEM-related projects. Teachers also noted that the hands-on aspect of the program was useful for students, particularly when they later learned about those concepts in class. Similarly, students learned more about applying STEM to real-life situations and about having careers in STEM fields. At the same time, a number of teachers reported that their own skills and interactions with students improved because of the program, and that they were able to better reach students at a variety of levels, including high-level students and those who were struggling, and that students were generally able to work at their individual levels. Another benefit that some teachers reported is that the program gave students more practice and time with the materials and subject than they would otherwise have had in class and exposed them to new STEM technologies. Finally, teachers saw increased participation in STEM from girls, parents, and the community, as well as experiencing more interactions with other teachers. See below for a list of representative comments related to the impact of the Scale-Up programs. #### Engagement and motivation Kids looked at learning as fun rather than completing a task and [the program] also allowed students to be completely engaged in the activity. The students were engaged in hands-on activities and looked forward to it each day. My students were always excited to do science for the day. They were begging some days to have it when we were unable to because of time constraints or begging to keep going when we were able to have it. The level of student choice and voice has improved as a result of the STEM programming. In
conjunction, student engagement is off the charts when we are in the Makerspace! Students were highly engaged in ST Math and it became a daily part of their curriculum. They were motivated and could move at their own speed at their own level. My students are so excited about science. I have been thrilled to find so many different ways to incorporate STEM topics into my first grade curriculum along with setting up a Maker Space for our elementary. The students are very motivated by ST Math and we have seen a positive impact in our math scores since beginning the program. Students enjoyed practicing math online. They are engaged with the leveled programs and felt confident with activities that were matched to their abilities. They love doing it. When I first started at this library, I wasn't sure what kinds of activities they were used to doing, but I love that they're STEM based and it makes me want to do more STEM activities with them as well. My students are obsessed with the FRC program and want to keep it going next year. We have presented to the school board and are planning to present to the community and other businesses in the future. Students were engaged in the activities. The activities also sparked their curiosity so that they were interested in learning more. The students really liked the lessons. With what I learned in training, my school planned a day where everyone participated in a variety of STEM lessons. Our students are so engaged in learning the projects that they have chosen. They express excitement about the materials and projects from our kits. The students loved it! Some really were engaged and could take it to the next step. It was neat to see students continue to challenge themselves. Helped get students more excited learning about math. Helped students gain a visual/conceptual concept of mathematical ideas. Increased student self-confidence in math class. My Pre-K students love the ramps and pathways during center time. It engages them to interact, problem solve, explore all the different aspects using STEM through the use of the ramps, pathways, objects to roll, Love it! The students loved coming to STEM class. They were engaged and excited to learn and problem solve. The VEX equipment is awesome! The major takeaway is with the engineering design process and that it is ok to make mistakes and to learn from them. This program got more kinds excited and engaged in STEM ideas. They were excited to use my science and block center and would almost fight for the chance to use the materials. ## Extensions to materials and curriculum After we finished our unit on Building Bridges, I noticed that they enjoyed using materials in our classroom to continue building bridges and other structures. The materials that were awarded make the development of a program possible. The curriculum guided the lessons that are planned to meet NGSS in our district. The instruction for my students is better as the curriculum is fluid to be used in any core class in our district. It gave me many materials and ideas to use with my classes. I have students that say that STEM was their favorite class because of the hands-on learning and new equipment they got to use! These materials provided resources for teachers to use as a springboard for modifying and adapting to their classroom STEM instruction. Many students were able to make connections to a math curriculum as we entered a new topic. "Hey, I've seen this before!" Our students had exposure to activities and lessons that they would not have had if we did not have the Scale-Up program materials. This program allowed us to greatly enhance or experience in participating in the FIRST Robotics Competition. As a second-year team, it was tremendously valuable in laying a firmer foundation for our team. It allowed us to invest in more equipment and build a practice robot. We also were able to attend an off-season competition last fall, and participate in a second regional competition this season. Iowa students are very fortunate to have this kind of support from our state government. We were provided the kits, materials, and professional development. Without the program, we would not have been able to purchase these very well-done kits. My students have more materials to use in the blocks center, and we have materials I would not have thought of before. It was a nice enhancement, we were really lacking in the math and science areas of the curriculum. I love that we have some more options of topics to study, more STEM opportunities for the kids, and more science engagement because it often takes a back burner to reading and math in schools. Provided much-needed materials for implementation. We have more opportunities to be creative when we have those kinds of material at our disposal. This program brought in new ideas to help my students build and create new ideas and new science ideas into my classroom. It really holds the students' interest and they really enjoy creating and building ramps. It helped provide the resources that we maybe wouldn't have purchased. It opened up students to a world of making and provided them with new hobbies! It provided them with materials to explore that they might otherwise never have had the privilege of experiencing. Gave the students opportunities for hands-on activities because of the materials provided by the Scale-Up program that the school would not be able to afford. The students enjoyed using the materials. Next year I hope to do more with Makey Makey. I had several students enjoy working with it and look forward to "pushing" them to try more with it next year....Hopefully, they can be the "experts" with it for class. The Ramps and Pathways [program] was a huge addition to our block center. Children were able to move past simple tower building to complex castles with ramps weaving through the structures. Children had to solve problems, work as a team, be flexible, be patient, and be engaged throughout this center. ## Expanded learning skills Students had to work cross-curricularly to try and come up with solutions for various projects we were working on in Keyboarding to include into Physical Education classroom. The program incorporates more experiential learning that allows students to use more critical thinking skills. It pushed my students' thinking and forced them to develop skills not necessarily taught in the classroom. It heightened their vocabulary and problem-solving skills. It helped them to see problems as challenges that can be solved. We don't get a lot of opportunity to let students struggle/have to solve problems, so it was nice to have a program to help implement those skills. It was interesting to see the students work through problems. I believe it gave them a new perspective on how to test and retest until you get what you want. For ST Math, students often got answers wrong before learning how to do it right. It taught them perseverance and that they could be successful on difficult tasks if they keep trying. It brought another avenue of learning and problem-solving into my classroom that I would not have had otherwise. Students are learning to draw a plan and then build their ramp and pathway. Showing cognitive growth in the area of persistency and showing creative thinking. Children wouldn't give up. They wanted to find out how to solve the problems. The ramps and pathways created natural problems. Students had opportunities to work through physical and social issues. The Scale-Up program had a positive impact on my students' critical thinking skills. I noticed a big difference in their critical thinking skills during problem solving. It gave insight into what students already know about force/motion and how they solve problems. ## Teamwork and student collaboration Students learned to work as a team and solve difficult problems that have no set answer but can be solved in a variety of ways. It helped them use their social skills as they discussed ideas and problem solving. Using the Ramps and Pathway materials, students were able to social problem solve by working in small groups, sharing and taking turns with materials. Students became curious learners, engaging in problem solving various ways to make items roll fast, slow, far, or turn corners. Several students continued to evolve in creating pathways that allowed their ball or car to move. Since implementing STEM activities, we have seen an increase in interest in writing and reading. We have seen an increase in social skills such as making friends and working together. Students were able to work with groups to design and create; this helped them to learn about themselves and how they can better work with others as well as take in constructive criticism and change their approach when dealing with others and challenges. This was a chance for kids to work in groups, learn together and present their findings, which is something that normally doesn't happen at public libraries. It offered the Kindergarten children an opportunity to work together to plan and execute a project. My students enjoyed the open-ended format of using Ramps and Pathways and really liked figuring out how things work on their own and in their own time. It was encouraging to see students working collaboratively to figure out how to make the object move on the ramps in the way they wanted them to move. We purposely kept the students to upperclassmen and tried to build a camaraderie between the students. By the end, they had developed a mutual trust that allowed them to critique each other's projects without being self-conscience and to help make each other better. Got students involved that had not worked in a school / team setting. Enjoyment for learning and working together. ## Practical hands-on experience The students love the hands-on activities that EIE provides!! It allows the students to know failure is a part of life and we just have to keep trying different things to
see if we can get things to turn out the way we want them to. It provided the materials and opportunities for students to learn through a hands-on approach. Students were more engaged and interested in the topics and lessons. More hands-on, more engaging, better foundation laid for the concepts. It allows the challenge of students getting to build with their own hands and make connections to learning that they most likely would not have made without the program and materials in it. Much more hands-on, real-world learning. Students had to collaborate, problem solve, clearly communicate, and high engagement. Provided more hands-on experiences and materials for students to use. Provided kids opportunities to build and be creative. My students loved the hands-on activities and the partner sharing that takes place with the program. Students loved the hands-on part of the lessons! The Scale-Up program provided tools for hands-on experiences for students. Through this program, students gained interest and excitement in completing projects using the design process. Students had more opportunities and experiences to learn STEM using a hands-on problem-solving approach. They were more excited when they were able to persevere to solve their problems. Gave my Kindergarten students more opportunities for hands-on learning and creativity through learning and building. The Scale-Up program had a positive impact by helping students remember STEM topics because of the hands-on learning experience. ## Meeting current standards and curriculum The skills that the students were working on in ST Math closely mirrored those they were learning through our GO Math! curriculum, and provided additional practice of skills like 2-digit and 3-digit addition and subtraction. Students seemed to understand the math standards better and could make connections between ST math and our lessons. We used knowledge gained to help with core curriculum. It helps students understand and have a common experience for us to connect with. The content is easier to understand with ST Math. This program tied directly to our Math and Science standards. It was a great way to meet those standards as well as "practice" Math skills not in Math class. Using ST Math has increased our students' scores on standardized testing. This was a very positive influence on our science program as we have just implemented the Iowa Core Standards in Science. This fit in perfectly and gave our students a perfect place to jump into STEM activities. I was able to connect some of the NGSS to the STEM materials found in this program. I also used the materials when forming small groups in engineering design challenges/projects. I loved how it covers a lot of the standards in a hands-on, higher thinking scale. My students love working in small groups and I love to see all the creativity thrive in my room. I believe that it will meet some of my benchmarks and standards better than what we are currently doing. ## General understanding of STEM The Spatial Temporal Math program allowed students to deepen their knowledge of math to a level of conceptual understanding. Students see connections to other science curriculum and other STEM units. Incorporated upper elementary students into our preschool classroom; exposed my students to more science-related/STEM topics and ideas; added excitement to science and STEM experimentation. I believe it helped students to understand math contextually and conceptually. The program has given students exposure to STEM activities and topics. Students seem to have a better handle on many of the concepts being taught in Math class because of their work with ST Math. Anytime you can increase exposure of various STEM topics to students is a positive thing. The Making STEM Connections really allowed the programs to be more pointed in the STEM ideas. We were able to build off of activities. All of which help guide more of the kids to choose STEM activities. My students gained not only conceptual math skills but also skills in working through productive struggle. ## Changed students' perspectives and attitudes It broadened my students' thinking in so many areas, and opened their eyes to opportunities beyond our school walls. Students are able to think about math in different ways and they are forced to explain their thinking. It brought out more inquisitiveness than I see on a daily basis. Students are more motivated to use their imaginations to make and create. They are also more willing to use their problem-solving skills and take risks. It was a great way to get students thinking about math in a different way that was appropriate for their age level. It allowed us teachers to step back and allow them to figure out what needed to happen next and discuss with them about why their strategies worked. ST Math provided a new way for students to think about the skills we were learning in the classroom and solidified the concepts. This program reinforced the concepts I taught this year and the kids really learned to think outside the box. Kids could grow and explore in a way that is not normally provided inside the classroom. Thinking independently and outside the box. ## Improved teacher skills I believe the Ramps and Pathways had a positive impact on the way that I teach. One of my instructors made the comment, "We are teaching children how to learn." I love this idea. It made me step back and observe how the students solve problems rather than always modeling how to problem solve. That was one of my big takeaways. It helps me be more aware of the diverse learners in my classroom, not only with the ramps, but in all areas of the curriculum. I think it helped me to be more open to a variety of ways of thinking in the classroom. It made me think more about the questions I ask students. Because the program and teacher manual are very complete, I was more confident. I got some new ideas about incorporating new and different materials and possible ways to introduce the materials from a different perspective than I have in the past. I love how it taught me to allow students to build and problem solve on their own. For me to have a list of questions I could ask to push them to think further and try new ways of building. I appreciated the different building options and how to start with a simple ramp and then take steps to more elaborate ones. We learned a lot along with the students. They taught us how to use certain things and the kids were excited to teach other kids what they knew. It instructed us how to help the students without telling them what they should be doing, how to scaffold their thinking and problem-solving. This program gave us new opportunities to use STEM and therefore, also got us to thinking about other ways we can implement STEM in our curriculum. ## Student personal development Students are given more of a chance to try things out, without the fear of failure. Students get to use more problem-solving skills. Students showed an increased level of self-confidence when provided with new STEM concepts and materials. It encouraged perseverance. Lessened the fear of math. Students gained a tremendous amount of confidence in themselves via the hands-on experience of building a working robot. They learned design, prototyping, electronics, mechanics, programming, and more! ## Students thinking like scientists and engineers My students were very engaged with the PLTW program. They were able to think like engineers as they worked through the program. Students considered themselves engineers. Students were given the opportunity to manipulate and build products that had ramps and pathways. It was fun to see the engineering skills that students possessed in order to make turns, corners, drops, etc. in their creations. It helped students to more specifically identify the steps in engineering design. Aided in their metacognition of the process of engineering. Students enjoyed the final project because they became the engineers. It offered them a different perspective of the construction and engineering industry. Because geotechnical engineering happens underground, most students were surprised at how important it really was. They hadn't considered it before because it's not visible and therefore not generally observable. ## *Individualized learning* It allowed students to work at their own pace and learn about math in an interactive, engaging, and challenging way. The Ramps and Pathways provided an unlimited amount of opportunities for all my students to work/explore/gain understanding at their own pace/level of learn. Gave math practice to all students at their own level and they could work at their own pace. The students were responsible for much of their own learning. It helped to build confidence and curiosity. ST Math supported my students' math development by providing them time to work at their own pace within second grade standards. Because of the Ramps and Pathways, I see daily interaction with the materials and students doing inquiry and experimentation. I love the way that the children are self-directed to seek answers for their questions and get them answered in such an engaging and organic way. I see future engineers and architects crawling around on my preschool floor. ## *Increased time and opportunities to practice* Students are way more prepared for math [and] had extra time to practice what they learn or learned before the lessons. It increased the amount of time students spent learning and problem solving using technology!! Students were familiar with math topics during instruction because they have practiced it on ST Math. When we studied materials and motion in science the students had a far better understanding of concepts such as slope, speed, gravity due to the fact of working with the ramps before. More time in the lab for students is always a good thing. ## Science in the real world The real-world connection with people that have used
parachutes in the Army and recreational use was a game changer. The kids were very interested in the stories that these individuals had to share. It helped students connect to real-world situations which people work to solve on an everyday basis. It helped students to understand that they can help solve real world problems. Application of knowledge is very important. It was definitely higher order thinking and it was applicable to real life problems. Students started thinking about other problems that could happen in our community and ways to solve them. ### New experiences with STEM technology Students were able to use technology with more confidence. It enhanced it and the students liked using the technology. It truly challenges each child. My students were able to experience new opportunities that otherwise would not be provided to them. It provided opportunities for my students that they have not previously had. ## Success for struggling students Students had more opportunities to incorporate the 4Cs and eliminate the language barrier that many of our ESL/Dual Language struggle with. It gave them a chance to shine that didn't involve struggling to read. I think it was a great way for those kids that like to invent and explore to be given that opportunity to have an outlet for that during the school day or in the afterschool program. Kids that sometimes struggle with academic learning in the classroom really shined in this area. It gave me a new light on what they can do. Hands-on approach was a better way to engage those students. The students who do not always shine academically were some of the most advanced when it came to constructing functioning systems. It was an encouragement for them to be able to share their successes with others! The Scale-Up program impacted curriculum and instruction in many ways but my favorite is empowering students who may not know math well or may not be able to read well. These students who have usually been at the bottom of abilities could shine in areas where they had other skills. Sometimes they didn't even know it until BOOM – they were at the top! ### Student achievement The hands-on approach to Ramps and Pathways provided success for all students. The students learned through trial and error! They look forward to STEM time and were so excited when they could finally use the materials. The program positively affected student achievement. ## Increased participation in STEM from teachers, parents, and the community Teachers who have used the materials now feel more able to teach STEM topics. We have allowed students to become more creative in their problem-solving. Using this curriculum opened doors for my Extension office to make partnerships and begin focusing on STEM in my area. ## Careers and further education in STEM Showed real-world careers in a high-demand field. The program allows for the assimilation of content we teach during the school year into career skills and understanding. ## Challenging high-achieving students It encouraged my higher students to challenge each other and reach a daily goal. As mentioned earlier, it provided resources to engage the students at a high level. It provided many more opportunities for the students to engage in projects and activities through the materials provided in the cart. ## Making connections and transferring knowledge Provides a wide range of STEM Materials to be used both in formal and informal settings. Sharing materials with school partners. This program significantly increased my ability to provide a student-driven, project-based, rigorous curriculum for my Environmental Science course. It also allowed me to network with other educators who are teaching the same subject matter to bounce ideas off of, answer questions, etc. ## *Increased participation from girls* It taught my students a life-skill. It also broke the barrier that only men can do woodworking, and that it isn't too difficult or too scary. We loved using the miter-boxes. ## Section 2. Iowa STEM Indicators The lowa STEM Indicators track publicly available data at the national and state level. The purpose of the indicators is to provide annual benchmarks on a variety of STEM topics in education and economic development by systematically assessing the progress and condition of the state's STEM landscape. The indicators fulfill the need for benchmarks related to a variety of domains in the area of STEM education and workforce development. Iowa's STEM indicators are organized across four primary areas of focus: 1) STEM achievement and interest among K-12 students, 2) STEM Preparation of K-12 students, 3) STEM college completions, and 4) STEM employment (Table 5). All indicators are reviewed each year for data quality and utility in providing useful benchmarks to the Council. In addition, new or updated indicators are explored as other data and data sources are identified or in response to targeted activities or policy interests by the Council. No changes were made to the indicators for 2017-2018. When possible, the indicators are compared across demographic, geographic, and other characteristics of respondents. Data used to track lowa's STEM indicators are publicly available and come from sources such as the lowa Department of Education, the National Center for Education Statistics (NCES), lowa Workforce Development (IWD), ACT, and Iowa Testing Programs. Each data source has its own dissemination schedule in the timing of data collection, analysis, and reporting, which does not always overlap with the timeline of this report. This variability limits the ability to report on all indicators at the same time annually. Table 5. Indicators tracked for 2017-2018 | Indicator | Data source | - | - | 2014/ | - | 2016 | 2017 | |--|--|----|----|-------|----|----------|------| | (Reference number used in previous reports) | | 13 | 14 | 15 | 16 | /17 | /18 | | STEM achievement and interest among K-12 | students | | | | | | | | Iowa student achievement in mathematics and science | Iowa Testing
Programs | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | Iowa student achievement on NAEP mathematics and science tests | National Center for
Education Statistics | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | Number/Percentage of K-12 students interested in STEM topic areas | lowa Testing
Programs | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | Number of students taking the ACT and average scores in mathematics/science | ACT | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | Interest in STEM among ACT test-takers | ACT | | ✓ | ✓ | ✓ | ✓ | ✓ | | Top 5 majors among ACT test-takers with interest in STEM | ACT | | ✓ | ✓ | ✓ | ✓ | ✓ | | STEM Preparation of K-12 students | | | | | | | | | Enrollment in STEM courses in high school | lowa Department of Education | | ✓ | ✓ | ✓ | ✓ | ✓ | | Number of students taking STEM Advanced Placement tests and average scores | College Board | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | Concurrent and dual enrollment in STEM courses | lowa Department of Education | | | | | ✓ | ✓ | | Number of current lowa teachers with K-8 STEM endorsements, 5-8 STEM endorsements, and K-12 STEM specialist endorsements | Iowa Department
of Education | * | * | * | * | √ | ✓ | | Post-secondary enrollment and training in ST | EM fields | | | | | | | | Community college degrees and certificates in STEM field) | lowa Department of Education | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | College and university enrollment and degrees awarded in STEM fields | Integrated Postsecondary Education Data System | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | STEM employment | | | | | | | | | Percent of Iowans in workforce employed in STEM occupations | Iowa Workforce
Development | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | Job vacancy rates in STEM occupational areas | lowa Workforce
Development | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | $[\]hbox{* Indicator previously reported as number of current low a teachers with endorsement to teach STEM subjects.}$ ## Indicator 1: Iowa student achievement in *mathematics* and *science* #### This indicator tracks the proportion of Iowa students statewide who were proficient in *mathematics* and *science* on the Iowa Assessments. Data are reported in biennium periods. Biennium periods represent the average percentages of proficient students for the two school years represented, e.g., 2015-2017 represents the average of the 2015-2016 and 2016-2017 school years. - In *mathematics* achievement, the average percentages of proficient students in the 2015-2017 biennium period were higher than the 2011-2013 biennium period among 8th and 11th grade students (Table 6). In the 2015-2017 biennium period, 83% of students in 11th grade were proficient in *mathematics*. - From the 2011-2013 to the 2015-2017 biennium periods, the average proportions of students in 8th grade meeting *mathematics* proficiency increased slightly across nearly all demographic groups, including students who are female, Hispanic, from low income, and/or with a disability; but decreased among students who are African American (from 41% in 2011-2013 to 39% in 2015-2017). - Among students who are Hispanic, the proportion meeting proficiency in mathematics decreased by two percent among those in 4th grade from 2011-2013 to 2015-2017, but increased by four percent for those in 8th grade and 11th grade. - In *science* achievement, the average percentages of proficient students in the 2015-2017 biennium period are higher than the 2011-2013 biennium period among 8th grade students, but lower among 11th grade students. In the 2015-2017 biennium period, 79% of students in 11th grade were proficient in *science* (Table 7). - Overall, there are disparities in proficiency. The proportions of minority students, those of low socioeconomic status, and students with disabilities that demonstrate proficiency are consistently lower than the overall rates. This is true in all biennium
periods, all grade levels, and in both *mathematics* and *science*. Proficiency in *science* has declined the most among students in the 11th grade who are African American, from 60% in 2011-2013 to 47% in 2015-2017. Table 6. Proportion of Iowa students statewide who are proficient in *mathematics* | Grade | | 2011-2013 ¹ | 2013-2015 | 2015-2017 | Trend since 2011-2013 | Net difference since 2011-2013 | |------------------|------------------|------------------------|-----------|-----------|-----------------------|--------------------------------| | 4 th | Overall | 78% | 80% | 78% | \leftrightarrow | 0% | | | Male | 78% | 81% | 80% | 1 | +2% | | | Female | 77% | 78% | 77% | | 0% | | | White | 81% | 84% | 83% | ↑ | +2% | | | African American | 48% | 50% | 48% | | 0% | | | Hispanic | 65% | 65% | 63% | 1 | -2% | | | Low income | 66% | 68% | 66% | \longleftrightarrow | 0% | | | Disability | 45% | 45% | 45% | \leftrightarrow | 0% | | 8 th | Overall | 74% | 76% | 75% | 1 | +1% | | | Male | 74% | 75% | 75% | 1 | +1% | | | Female | 74% | 77% | 76% | 1 | +2% | | | White | 78% | 80% | 80% | 1 | +2% | | | African American | 41% | 42% | 39% | 1 | -2% | | | Hispanic | 55% | 59% | 59% | 1 | +4% | | | Low income | 58% | 61% | 60% | 1 | +2% | | | Disability | 25% | 29% | 27% | 1 | +2% | | 11 th | Overall | 82% | 84% | 83% | 1 | +1% | | | Male | 82% | 83% | 82% | \longleftrightarrow | 0% | | | Female | 82% | 85% | 84% | 1 | +2% | | | White | 85% | 87% | 86% | 1 | +1% | | | African American | 53% | 55% | 53% | ← | 0% | | | Hispanic | 65% | 71% | 69% | 1 | +4% | | | Low income | 67% | 71% | 68% | 1 | +1% | | | Disability | 42% | 43% | 40% | Ī | -2% | Source: Iowa Testing Programs, The University of Iowa Retrieved from *Condition of Education: 2017 Annual Report*, Iowa Department of Education, 2017. https://educateiowa.gov/sites/files/ed/documents/2017ConditionOfEducation 2.pdf ^{1.} Percentages for each biennium period represent average percentages of proficient students for the two school years represented, e.g., 2014-2016 represents the average of the 2014-15 and 2015-16 school years. Table 7. Proportion of Iowa students statewide who are proficient in *science* | Grade | | 2011-2013 ¹ | 2013-2015 | 2015-2017 | Trend since 2011-2013 | Net difference since 2011-2013 | |------------------|---------------------|------------------------|-----------|-----------|-----------------------|--------------------------------| | 8 th | Overall | 76% | 84% | 84% | 1 | +8% | | | Male | 77% | 84% | 83% | 1 | +6% | | | Female | 74% | 84% | 84% | 1 | +10% | | | White | 80% | 87% | 87% | 1 | +7% | | | African
American | 43% | 55% | 54% | 1 | +11% | | | Hispanic | 58% | 71% | 71% | 1 | +13% | | | Low income | 62% | 73% | 72% | 1 | +10% | | | Disability | 37% | 49% | 48% | 1 | +11% | | 11 th | Overall | 85% | 80% | 79% | 1 | -6% | | | Male | 84% | 79% | 77% | 1 | -7% | | | Female | 87% | 81% | 81% | 1 | -6% | | | White | 88% | 84% | 83% | 1 | -5% | | | African
American | 60% | 49% | 47% | 1 | -13% | | | Hispanic | 71% | 64% | 63% | 1 | -8% | | | Low income | 73% | 65% | 64% | 1 | -9% | | | Disability | 49% | 38% | 36% | I | -13% | Source: Iowa Testing Programs, The University of Iowa Retrieved from *Condition of Education: 2017 Annual Report*, lowa Department of Education, 2017. https://educateiowa.gov/sites/files/ed/documents/2017ConditionOfEducation 2.pdf ^{1.} Percentages for each biennium period represent average percentages of proficient students for the two school years represented, e.g., 2014-2016 represents the average of the 2014-15 and 2015-16 school years. # Indicator 2: Iowa student achievement on NAEP *mathematics* and *science* tests Data source National Assessment of Educational Progress (NAEP), National Center for Education Statistics (NCES) NAEP Assessments in *mathematics* are administered to 4th, 8th, and 12th grades students in odd numbered years. NAEP Assessments in *science* were administered in 2009, 2011 (8th grade only), and 2015. A new NAEP assessment in *technology and engineering literacy (TEL)* was administered in 2014 to a national sample of eighth-grade students. The TEL assessed how well students apply technology and engineering principles to real life situations, and was computer-based. The TEL assessment will be given to eighth-graders across the nation in 2018. For more information, see http://nces.ed.gov/nationsreportcard/tel/ - Compared to 2013, *mathematics* scores in 2017 decreased slightly among 4th grade students across all demographic groups (overall, males, females, African American, or Hispanic), though the difference was not statistically significant (Table 8). - The average scale scores in *mathematics* among 8th grade students increased by one point overall from 2013 to 2017. - After having decreased by four points from 2011 to 2013, there was an eight-point increase in average scale scores among 8th grade students who are Hispanic from 2013 to 2017. Scores for students who are African American did not change from 2013 to 2017. - Since 2013, lowa's national rank improved to 12th in the nation regarding 4th grade *mathematics* scores (compared to 14th in 2013). For 8th grade *mathematics*, lowa's national rank of 19th improved eight spots from 2013. - Less than half (46%) of 4th graders, and approximately one-third (37%) of 8th graders who took the NAEP mathematics test in 2017 scored well enough to be rated at or above proficient in *mathematics*. Table 8. Iowa Mathematics scores on the National Assessment of Educational Progress | | | | | | | | Trend
since | |-----------------|--|---|------|------|------|------|----------------| | Grade | Variable | | 2011 | 2013 | 2015 | 2017 | 2013 | | 4 th | Scale score (0-500) | All students | 243 | 246* | 243 | 243 | 1 | | | | Males | 244 | 247* | 244 | 245 | 1 | | | | Females | 242 | 244* | 243 | 241 | 1 | | | | African American | 224 | 218 | 222 | 215 | 1 | | | | Hispanic | 229 | 234 | 226 | 231 | 1 | | | National rank ¹ | | 20 | 14 | 15 | 12 | 1 | | | Num. jurisdictions significantly higher than IA ² Percent at or above Proficient (>249) | | 10 | 4 | 6 | 8 | 1 | | | | | 43% | 48%* | 44% | 46% | 1 | | | Percent at Advanced (| >282) | 6% | 9%* | 9% | 9% | | | 8 th | Scale score (0-500) | All students | 285 | 285 | 286 | 286 | 1 | | | | Males | 286 | 286 | 287 | 286 | | | | | Females | 284 | 284 | 285 | 287 | 1 | | | | African American | 258 | 255 | 254 | 255 | | | | | Hispanic | 269 | 265 | 269 | 273 | 1 | | | National rank | | 25 | 25 | 15 | 19 | 1 | | | Num. jurisdictions signi | Num. jurisdictions significantly higher than IA | | 17 | 6 | 7 | 1 | | | Percent at or above P | roficient (>299) | 34% | 36% | 37% | 37% | 1 | | | Percent at Advanced (>333) | | 8% | 7% | 9% | 10% | 1 | ^{*}Significant at p< .05, 2013 versus 2011 Source: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), Mathematics Assessments Retrieved from: http://nces.ed.gov/nationsreportcard/statecomparisons/ http://nces.ed.gov/nationsreportcard/naepdata/dataset.aspx 2. A jurisdiction is defined as any government defined geographic area sampled in the NAEP assessment. ^{1.} National rank is based out of 52 jurisdictions (50 states, the District of Columbia, and Department of Defense Education Activity). Table 9. Iowa Science scores on the National Assessment of Educational Progress¹ | Grade | Variable | | 2009 | 2011 | 2013 | 2015 | Trend | |-----------------|---------------------------------------|---------------------------------------|------|------|------|------|-------------------------------------| | 4 th | Scale score (0-300) | All students | 157 | | | 159 | 1 | | | | Males | 158 | | | 159 | 1 | | | | Females | 157 | | | 159 | 1 | | | | African American | 130 | | | 134 | 1 | | | | Hispanic | 134 | | | 141 | 1 | | | National rank ² | | 11 | | | 11 | \leftrightarrow | | | Num. jurisdictions sign | ificantly higher than IA ³ | 5 | | | 4 | 1 | | | Percent at or above Proficient (>167) | | 41% | | | 42% | 1 | | | Percent at Advanced (| >224) | 1% | | | 1% | | | 8 th | Scale score (0-300) | All students | 156 | 157 | | 159 | 1 | | | | Males | 158 | 159 | | 161 | 1 | | | | Females | 154 | 155 | | 157 | 1 | | | | African American | 127 | 128 | | 133 | 1 | | | | Hispanic | 133 | 143 | | 144 | 1 | | | National rank | | 17 | 17 | | 15 | 1 | | | Num. jurisdictions sign | ificantly higher than IA | 7 | 12 | | 6 | 1 | | | Percent at or above Pr | oficient (>170) | 35% | 35% | | 38% | 1 | | | Percent at Advanced (| >215) | 1% | 1% | | 1% | $\qquad \Longleftrightarrow \qquad$ | Source: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), Science Assessments. Retrieved from: http://nces.ed.gov/nationsreportcard/statecomparisons/ http://nces.ed.gov/nationsreportcard/naepdata/dataset.aspx ^{1.} NAEP Assessments in science were administered in 2009, 2011 (8th grade only), and 2015; the science assessment was not administered to any grade in 2013. ^{2.} In 2009, national rank is out of 51 jurisdictions (50 states plus the District of Columbia). In 2011 and 2015, national rank is based out of 52 jurisdictions (50 states, the District of Columbia, and Department of Defense Education Activity). ^{3.} A jurisdiction is defined as any government defined geographic area sampled in the NAEP assessment. # Indicator 3: Number and percentage of students in grades 3-5, grades 6-8, and grades 9-12 interested in STEM topics and careers Data source Iowa
Assessments, Iowa Testing Programs, The University of Iowa lowa Assessments are standardized tests taken annually by nearly every student in grades 3 through 11 in the state of lowa. Since 2012-2013, an 8-item interest inventory has been added to the lowa Assessments. In January 2016, an additional item was added at the request of the Council (See Appendix A for items and frequencies). Schools have the option to administer the inventory to their students. The Interest Inventory was developed in part to serve as a data source for both the Iowa STEM Indicators, and as a way to compare students who participate in Scale-Up Programs with all students statewide (See Section 1 for results specific to STEM Scale-Up program participants). For 2017-2018, among the 354,336 students in Iowa who took the Iowa Assessments, 202,330 also completed the Interest Inventory (57% participation rate). - Among all students statewide, interest in individual STEM topics or in pursuing STEM careers started high in 2012-2013, and remained high through 2017-2018. Over 75% of all students statewide indicated they were very interested or somewhat interested in science, technology, engineering, or in pursuing a STEM career in 2017-2018 (Figure 10). Just under three-quarters (72%) said they were very interested or somewhat interested in math. - While small changes should be interpreted cautiously, the proportion of all students statewide who said they were "very interested" in individual STEM topics, in pursuing a STEM career, or working in Iowa has decreased by a few tenths from 2015-2016 to 2017-2018 (Figure 10). - In Figure 11, students who said they were *very interested* or *somewhat interested* were combined to compare changes in interest across the four STEM subjects and in STEM careers from 2012-2013 to 2017-2018 among all students statewide. Interest in the four STEM subjects is consistently highest among students in grades 3-5, followed by students in grades 6-8, and grades 9-12, respectively. However, interest in pursuing a STEM career is comparable across the grade groups, ranging from 79 to 83%. - More information and other results from the interest inventory can be found in Section 1. Figure 10. Statewide student interest in individual STEM topics, STEM careers, and working in Iowa 2012/13 to 2017/18 Figure 11. Proportion of all students statewide by grade group who said they were *very interested* or *somewhat interested* in STEM topics and STEM careers, 2012/13 to 2017/18 ## Key findings (cont'd) - Among all students statewide who took the Iowa Assessments in 2017-2018, interest in individual STEM subjects is highest among elementary students, followed by middle school and high school students, respectively (Figure 12). - While interest in all subjects decreased as students' progressed through school, the proportion of all students statewide who are *very interested* in pursuing a STEM career remains close across grade groups, from 39% among grades 3rd through 5th, 39% among grades 6th through 8th, and 37% among grades 9th through 12th. Figure 12. Statewide Student Interest Inventory for all students statewide by grade group, 2017-2018 (n=202,330) ## Key findings (cont'd) • Among all students statewide by gender, female interest in a STEM career has a steady rate of decline from an average of about 35% of females in grades 3-5 who indicated they were *very interested* in STEM, to 31% of females in grades 6-8, and 29% of females in grades 9-11. Male interest remains fairly stable from 44% in grades 3-5, 49% in grades 6-8, and 44% in grades 9-11. The pattern follows results from 2014-2015 (Figure 13). Figure 13. Percentage of male or female students statewide who said they were "Very Interested" in a STEM career by grade, 2017-2018 - The proportion of both male and female students interested in individual STEM subject areas decline with advancing grade levels (Figure 14). There is very little difference between males and females in their interest in science and mathematics in any grade. However, the gender interest gap widens with advancing grades in the subject areas of computers and technology, and engineering - The proportion of students who are very interested in science is similar between males and females: 50% of males and 51% of females in grade 3 compared to an average of 29% of males and females in grade 11, respectively. - o In mathematics, there is a similar trend of decline for both females and males with little difference between them in any grade: 44% of males and 39% of females are *very interested* in grade 3 compared to 20% of males and 16% of females in grade 11, respectively. - o In computers and technology, the gap in grade 5 is -15 percentage points (77% of males versus 62% of females), in grade 8 is -30 percentage points (46% of males versus 16% of - females), and -26 percentage points in grade 11 (37% males versus 12% of females) between the proportions of males and females who are *very interested*. - In engineering, the gap in grade 5 is -8 percentage points (66% of males versus 58% of females), in grade 8 is -30 percentage points (41% of males versus 11% of females), and -27 percentage points in grade 11 (33% males versus 6% of females) between the proportions of males and females who are *very interested*. Figure 14. Percentage of males or females "very interested" in STEM-related subject areas by grade, 2017/18 • The proportion of students who are *very interested* in STEM careers is higher among students who are African American, Hispanic, or Asian compared to White in grades 3 to 5 (Figure 15). Interest among students who are Asian increases from grades 3 to 11, and declines only 5 percentage points for White students. In contrast, the proportion of African American students who are *very interested* starts high at 47% in grade 3 but declines to 32% in grade 11 (a net loss of -15), and drops from 46% among Hispanic students in grade 3 to 34% in grade 11 (-12 net loss). Figure 15. Percentage of all students statewide who said they were "very interested in a STEM career by race/ethnicity, 2017/18 • Students who said they were *very interested* in a STEM career scored higher in mathematics and science achievement on the lowa Assessments compared to students who were *not very interested*. This is true for all students statewide regardless of gender or race/ethnicity. # Indicator 4: Number of students taking the ACT and average scores in mathematics, science, and STEM ## Data source ACT, Inc. *Mathematics* and *science* achievement on the ACT test is reported by year reflecting the performance of graduating seniors in that year who took the ACT test as a sophomore, junior, or senior and self-reported that they were scheduled to graduate in the respective year, e.g., 2017 reflects 2017 graduating seniors who took the ACT test in the 10th, 11th, or 12th grade (which corresponds to 2013/14, 2014/15, and 2015/16 academic years, respectively). Trends are compared from 2017 (which reflects students who took the ACT during 2014/15, 2015/16, or 2016/17) to 2013 (which would reflect students who took the ACT in 2010/11. 2011/12, or 2012/13). Among lowa's graduating class of 2017, 67% of students (n=23,306) took the ACT which has been consistent since 2013. - Average ACT scores of graduating seniors in *mathematics* and *science* have changed very little from 2013 to 2017 (Table 10). This is consistent with National trends and across demographic groups by gender and Hispanic ethnicity. In 2017, lowa's average ACT score was 21.3 in *mathematics* and 22.1 in *science*, compared to 20.7 and 21.0 nationwide, respectively. - Iowa students who took the ACT in 2017 achieved an average STEM score of 22.0 compared to 21.1 nationally, which reflects overall performance in mathematics and science. On average since 2013, about 23% of Iowa students who took the ACT met STEM benchmarks. - Disparities exist in average ACT scores by race/ethnicity with an average of 5 points lower among students who are African American, and an average of 3 points lower among students who are Hispanic compared to their White counterparts (Table 8). - In 2017, 45% of graduating seniors who took the ACT met benchmarks for *mathematics*, 45% met benchmarks for *science*, and 22% met benchmarks for *STEM*. Comparing the graduating class of 2017 to 2013, the proportion of lowa ACT test-takers meeting benchmarks decreased by five percentage points for *mathematics*, and one percentage point for both *science* and *STEM*. (Figure 16) - By gender, the percent meeting college readiness benchmarks in *mathematics* decreased from 56% to 51% among males, and from 45% to 41% among females between 2013 and 2017, respectively. The proportion of males and females who met college readiness benchmarks in *science* also decreased between 2013 and 2017, from 52% to 50% among males, and 42% to 41% among females, respectively (Figure 16). - Disparities exist among students by race/ethnicity with only 14% of African American students and 24% of Hispanic students meeting benchmarks in *mathematics*, compared with 49% of White students in 2017 (Figure 17). However, the percent of students who were African American or Hispanic who met *science* benchmarks did not change from 2013 to 2017. A disparity also exists by race/ethnicity in the number of students who take the ACT. Of the over 23,300 students reflected in the 2017 data, approximately 1,700 (7%) were Hispanic and 800 (3%) were African American, respectively, compared to comprising 9% and 6% of the 15-19 year old statewide adolescent population (Table 11). Table 10. ACT scores and benchmarks for Iowa students, 2013-2017¹ | | | 2013 | 2015 | 2017 | Trend since 2013 | National | |---------|--|----------------------|----------------------|-------------------|------------------|--------------| | Overall | Number of students tosted | | | | 1 | -
Tractional | | Overall | Number of students tested Proportion of graduating class | 22,526
66% | 22,675
67% | 23,306 67% | | | | | Average ACT scores ² | 0070 | 0770 | 0770 | | | | | Composite | 22.1 | 22.2 | 21.9 | 1 | 21.0 | | | Mathematics | 21.6 | 21.5 | 21.3 | • | 20.7 | | | Science | 22.2 | 22.3 | 22.1 | 1 | 21.0 | | | STEM | 22.2 | 22.2 | 22.0 | 1 | 21.1 | | | Percent meeting benchmarks ³ | | | | _ | | | | Mathematics | 50% | 48% | 45% | • | 41% | | | Science | 46% | 48% | 45% | • | 37% | | | STEM | 23% | 23% | 22% | ↓ | 21% | | Males | Number of students tested | 10,406 | 10,172 | 10,649 | 1 | | | | Average ACT scores | | | | | | | | Composite | 22.3 | 22.5 | 22.1 | - | 21.0 | | | Mathematics | 22.3 | 22.4 | 22.0 | 1 | 21.2 | | | Science | 22.8 | 23.0 | 22.7 | 1 | 21.3 | | | STEM | | | 22.6 | | 21.5 | | | Percent meeting benchmarks | | | | _ | | | | Mathematics | 56% | 56% | 51% | <u> </u> | 44% | | | Science | 52% | 54% | 50% | | 40% | | Females | Number of students tested | 12,091 | 11,816 | 12,552 | 1 | | | | Average ACT scores | | | | _ | | | | Composite | 21.9 | 22.1 | 21.8 | | 21.1 | | | Mathematics | 21.0 | 21.0 | 20.7 | • | 20.4 | | | Science | 21.7 | 22.0 | 21.7 | | 20.8 | | | STEM | | | 21.5 | | 20.8 | | | Percent meeting benchmarks | | | | | | | | Mathematics | 45% | 44% | 41% | • | 39% | | | Science | 42% | 45% | 41% | • | 35% | Source ACT Profile Report: Graduating Class 2017, Iowa; ACT, Inc.www.act.org ^{1.} Year reflects performance of graduating seniors in that year who took the ACT as a sophomore, junior, or senior and self-reported that they were scheduled to graduate in the corresponding year. ^{2.} Scores: Include an overall Composite Score and individual test scores in four subject areas (English, Mathematics, Reading, Science) that range from 1 (low) to 36 (high). The Composite Score is the average of the four test scores, rounded to the nearest whole number. The STEM score describes student overall proficiency in mathematics and science. ^{3.} College Readiness Benchmarks: the minimum score needed on an ACT subject-area test to indicate a 50% chance of obtaining a B or higher or about a 75% chance of obtaining a C or higher in the corresponding credit-bearing college courses. Table 11. ACT scores and benchmarks for Iowa students by student race/ethnicity, 2013-2017¹ | | | 2013 | 2015 | 2017 | Trend since 2013 | National | |---------------------|---|--------|--------|--------|-------------------------------------|----------| | White | Number of students tested Average ACT scores ² | 18,712 | 18,084 | 18,538 | 1 | | | | Composite | 22.5 | 22.7 | 22.4 | 1 | 22.4 | | | Mathematics | 21.9 | 22.0 | 21.7 | • | 21.9 | | | Science | 22.6 | 22.8 | 22.6 | \longleftrightarrow | 22.3 | | | STEM | | | 22.4 | | 22.3 | | | Percent meeting benchmarks ³ | | | | | | | | Mathematics | 53% | 52% | 49% | • | 51% | | | Science | 49% | 52% | 48% | • | 47% | | | STEM | | | 24% | | 26% | | African
American | Number of students tested Average ACT scores ² | 601 | 628 | 787 | 1 | | | | Composite | 17.3 | 17.9 | 17.4 | 1 | 17.1 | | | Mathematics | 17.4 | 17.7 | 17.3 | 1 | 17.1 | | | Science | 17.8 | 18.3 | 18.0 | 1 | 17.4 | | | STEM Percent meeting benchmarks ³ | | | 17.9 | | 17.5 | | | Mathematics | 16% | 18% | 14% | 1 | 13% | | | Science | 15% | 19% | 15% | $\qquad \Longleftrightarrow \qquad$ | 11% | | | STEM | | | 4% | | 4% | | Hispanic | Number of students tested Average ACT scores ² | 1,204 | 1,270 | 1,652 | 1 | | | | Composite | 19.1 | 19.7 | 19.1 | | 18.9 | | | Mathematics | 18.9 | 19.1 | 18.7 | 1 | 18.9 | | | Science | 19.4 | 20.1 | 19.6 | 1 | 19.1 | | | STEM | | | 19.4 | | 19.2 | | | Percent meeting benchmarks ³ | | | | | | | | Mathematics | 27% | 27% | 24% | • | 26% | | | Science | 24% | 29% | 24% | \leftrightarrow | 22% | | | STEM | | | 10% | | 10% | Source: ACT Profile Report: Graduating Class 2017, Iowa; ACT, Inc. www.act.org ^{1.} Year reflects performance of graduating seniors in that year who took the ACT as a sophomore, junior, or senior and self-reported that they were scheduled to graduate in the corresponding year. ^{2.} Scores: Include an overall Composite Score and individual test scores in four subject areas (English, Mathematics, Reading, Science) that range from 1 (low) to 36 (high). The Composite Score is the average of the four test scores, rounded to the nearest whole number. The STEM score describes student overall proficiency in mathematics and science. ^{3.} College Readiness Benchmarks: the minimum score needed on an ACT subject-area test to indicate a 50% chance of obtaining a B or higher or about a 75% chance of obtaining a C or higher in the corresponding credit-bearing college courses. Figure 16. Percentage of Iowa graduating seniors meeting college readiness benchmarks in *mathematics* and *science* based on ACT scores by gender Figure 17. Percentage of Iowa graduating seniors meeting college readiness benchmarks in *mathematics* and *science* based on ACT scores by race/ethnicity ## Indicator 5: Interest in STEM among ACT test-takers ## Data source ACT, Inc. This indicator uses an aggregated sample of students who have an expressed and/or measured interest in STEM content. A student who has an expressed interest in STEM is choosing a major or occupation that corresponds with STEM fields. A measured interest utilizes the ACT Interest Inventory, an inventory administered with the ACT that determines interest in different occupations and majors. The four STEM areas categorized by ACT include: science, computer science/mathematics, medical and health, and engineering and technology. *Science* includes majors and occupations in the traditional hard sciences, as well as sciences involving the management of natural resources. This also includes science education. Computer science/mathematics includes majors and occupations in the computer sciences, as well as general and applied mathematics. This also includes mathematics education. *Engineering* and *technology* includes majors and occupations in engineering and engineering technologies. *Medical and health* includes majors and occupations in the health sciences and medical technologies. Results for this indicator do not include students who have expressed and/or measured interest in other subject areas. Note that the ACT is not taken by all students in Iowa, and mostly by those who are college-bound. In 2017, the proportion of Iowa's graduating class who had taken the ACT was 67% which has been consistent since 2013. - Nearly half (48%) of students in the 2017 ACT-tested graduating class having an expressed and/or measured interest in pursuing STEM majors or occupations. (Table 12). - Compared to the 2013 ACT-tested graduating class, the proportion of students interested in STEM in 2017 has remained relatively stable by gender, with no change in interest among females, and minus-one percentage point among males. - By race/ethnicity, the proportion of the 2017 ACT-tested graduating class of students who are interested in STEM decreased from 43% to 37% among African American students and 49% to 41% among Hispanic students from 2013-2017. - Among all students who have an expressed and/or measured interest in STEM, 42% are in the area of medical and health, 25% in science, 22% in technology/engineering, and 11% in computer science/mathematics (Figure 18). - Compared to males who have interest in STEM more evenly distributed across individual STEM topic areas and where the greatest percentage of 37% is in the area of technology and engineering, 58% of female interest is in the area of medical and health. - The distribution of interest in STEM topic areas among students who are African American or Hispanic mirrors the distribution across topic areas among all students combined. - For African American students, 20% have an expressed and/or measured interest in science, 20% in technology/engineering, 14% in computer science/mathematics, and 44% in medical and health. - For Hispanic students, 25% have an expressed and/or measured interest in science, 21% in technology/engineering, 12% in computer science/mathematics, and 42% in medical and health. Table 12. Percentage of lowa high school students who have taken the ACT with an expressed and/or measured interest in STEM-related topics, 2013 to 2017¹ | STEM Interest | | 2013 | 2014 | 2015 | 2016 | 2017 | Trend
since 2013 | |---------------|------------------|------|------|------|------|------|---------------------| | All STEM | All Students | 49% | 49% | 48% | 49% | 48% | 1 | | | Male | 52% | 54% | 54% | 55% | 51% | 1 | | | Female | 46% | 46% | 46% | 48% | 46% | | | | White | 49% | 50% | 50% | 51% | 49% | | | | African American | 43% | 42% | 41% | 43% | 37% | • | | | Hispanic | 49% | 48% | 47% | 49% | 41% | <u> </u> | | Science | All Students | 25% | 24% | 25% | 25% | 25% | | | | Male | 22% | 23% | 22% | 22% | 22% | | | | Female | 27% | 26% | 28% | 28% | 28% | 1 | | | White | 25% | 25% | 25% | 25% | 26% | 1 | | | African American | 15% | 17% | 15% | 26% | 20% | | | | Hispanic | 22% | 24% | 20% | 22% | 25% | 1 | | Technology | All Students | 22% | 22% | 22% | 23% | 22% | | | and | Male | 39% | 37% | 37% | 38% | 37% | 1 | | Engineering | Female | 6% | 7% | 7% | 8% | 8% | | | | White | 22% | 23% | 23% | 23% | 22% | | | | African American | 22% | 21% | 24% | 20% | 20% | | | | Hispanic | 23% | 20% | 22% | 22% | 21% | I | | Computer | All Students | 10% | 10% | 10% | 11% | 11% | 1 | | Science/ | Male | 14% | 14% | 15% | 15% | 17% | 1 | | Mathematics | Female | 5% | 5% | 6% | 6% | 6% | | | | White | 10% | 10% | 10% | 11% | 11% | 1 | | | African American | 11% | 10% | 13% | 9% | 14% | | | | Hispanic | 9% | 8% | 11% | 11% | 12% | | | Medical | All Students | 43% | 44% | 42% | 41% | 42% | Ţ | | and | Male | 25% | 26% | 25% | 25% | 24% | į. | | Health | Female | 61% | 61% | 59% | 58%
| 58% | 1 | | | White | 43% | 43% | 42% | 41% | 42% | 1 | | | African American | 52% | 53% | 48% | 44% | 45% | | | | Hispanic | 47% | 47% | 46% | 46% | 42% | 1 | Source: ACT, Inc. Figure 18. Percentage of Iowa high school students who took the ACT in 2017 who have expressed and/or measured interest in STEM-related topics ## Indicator 6: Top 5 majors among ACT test-takers with interest in STEM ## Data source ACT, Inc. This indicator uses an aggregated sample of students who have an expressed and/or measured interest in STEM only. A student who has an expressed interest in STEM is choosing a major or occupation that corresponds with STEM fields. A measured interest utilizes the ACT interest inventory that determines inherent interest in different occupations and majors. Results do not include students who have expressed and/or measured interest in alternative subject areas. Note that the ACT is not taken by all students in Iowa, and mostly by those who are college-bound. Among Iowa's graduating class of 2017, 67% of students (n=23,306) took the ACT. - Among those that aspire to a two-year degree (Table 13), the top five majors for females in 2017 with interest in STEM were in health-related fields (nursing (BS/RN/LPN), medical radiologic technology), animal sciences, and veterinary medicine (pre-vet). For males with interest in STEM, the top five majors were electrical/electronics engineering technology, agronomy and crop science, computer science and programming, mechanical engineering, and animal sciences. - Among those that aspire to a four-year degree or more (Table 14), the top five majors indicated by the 2017 ACT-tested graduating class with an expressed and/or measured interest in STEM were four related to health and medical fields (nursing, pre-medicine, pre-physical therapy, or athletic training), and science (biology). Table 13. Top 5 majors among ACT-tested graduating class in 2013 and 2017 who have expressed and/or measured interest in STEM and aspire to a two-year degree | | 2013 | 2017 | |-----------|--|--| | All | 1. Nursing, Registered (B.S./R.N.) | 1. Nursing, Registered (B.S./R.N.) | | Students | 2. Medical Radiologic Technology | 2. Animal Sciences | | | 3. Animal Sciences | 3. Medical Radiologic Technology | | | 4. Nursing, Practical/Vocational (LPN) | 4. Veterinary Medicine (Pre-Vet) | | | 5. Health/Medical Technology, General | 5. Agronomy & Crop Science | | | | | | Males | 1. Computer Network/Telecommunications | 1. Electrical/Electronics Engr Tech | | | 2. Mechanical Engineering | 2. Agronomy & Crop Science | | | 3. Computer Software & Media Application | 3. Computer Science & Programming | | | 4. Animal Sciences | 4. Mechanical Engineering | | | 5. Automotive Engineering Technology | 5. Animal Sciences | | | | | | Females | 1. Nursing, Registered (B.S./R.N.) | 1. Nursing, Registered (B.S./R.N.) | | | 2. Medical Radiologic Technology | 2. Medical Radiologic Technology | | | 3. Nursing, Practical/Vocational (LPN) | 3. Animal Sciences | | | 4. Health/Medical Technology, General | 4. Veterinary Medicine (Pre-Vet) | | | 5. Animal Sciences | 5. Nursing, Practical/Vocational (LPN) | | | | | | White | 1. Nursing, Registered (B.S./R.N.) | 1. Nursing, Registered (B.S./R.N.) | | | 2. Medical Radiologic Technology | 2. Animal Sciences | | | 3. Animal Sciences | 3. Medical Radiologic Technology | | | 4. Physical Therapy (Pre-Physical Therapy) | 4. Agronomy & Crop Science | | | 5. Health/Medical Technology, General | 5. Computer Science & Programming | | | | | | African | 1. Nursing, Practical/Vocational (LPN) | 1. Athletic Training | | American | 2. Veterinary Medicine (Pre-Vet) | 2. Animal Sciences | | | 3. Athletic Training | 3. Biochemistry & Biophysics | | | 4. Computer Network/Telecommunications | 4. Construction Engineering/Management | | | 5. Computer Science & Programming | 5. Electrical/Electronics Engr Tech | | | | | | Hispanic/ | 1. Nursing, Registered (B.S./R.N.) | 1. Nursing, Registered (B.S./R.N.) | | Latino | 2. Automotive Engineering Technology | 2. Automotive Engineering Technology | | | 3. Engineering Technology, General | 3. Computer Software & Media Application | | | 4. Medical Radiologic Technology | 4. Emergency Medical Technology | | | 5. Civil Engineering | 5. Food Sciences & Technology | Table 14. Top 5 majors among ACT-tested graduating class in 2013 and 2017 who have expressed and/or measured interest in STEM and aspire to a four-year degree or more | | 2013 | 2017 | |-----------|---|---| | All | 1. Nursing, Registered (B.S./R.N.) | 1. Nursing, Registered (B.S./R.N.) | | Students | 2. Medicine (Pre-Medicine) | 2. Medicine (Pre-Medicine) | | | 3. Physical Therapy (Pre-Physical Therapy) | 3. Physical Therapy (Pre-Physical Therapy) | | | 4. Athletic Training | 4. Biology, General | | | 5. Mechanical Engineering | 5. Athletic Training | | | | | | Males | 1. Mechanical Engineering | 1. Mechanical Engineering | | | 2. Medicine (Pre-Medicine) | 2. Computer Science & Programming | | | 3. Athletic Training | 3. Medicine (Pre-Medicine) | | | 4. Engineering (Pre-Engineering), Gen | 4. Athletic Training | | | 5. Computer Science & Programming | 5. Engineering (Pre-Engineering), Gen | | | | | | Females | 1. Nursing, Registered (B.S./R.N.) | 1. Nursing, Registered (B.S./R.N.) | | | 2. Medicine (Pre-Medicine) | 2. Medicine (Pre-Medicine) | | | 3. Physical Therapy (Pre-Physical Therapy) | 3. Biology, General | | | 4. Biology, General | 4. Physical Therapy (Pre-Physical Therapy) | | | 5. Animal Sciences | 5. Animal Sciences | | | | | | White | 1. Nursing, Registered (B.S./R.N.) | 1. Nursing, Registered (B.S./R.N.) | | | 2. Medicine (Pre-Medicine) | 2. Medicine (Pre-Medicine) | | | 3. Physical Therapy (Pre-Physical Therapy) | 3. Physical Therapy (Pre-Physical Therapy) | | | 4. Athletic Training | 4. Biology, General | | | 5. Mechanical Engineering | 5. Athletic Training | | | 4 44 15 (0 44 15) | 4 14 15 (6 14 15) | | African | 1. Medicine (Pre-Medicine) | 1. Medicine (Pre-Medicine) | | American | 2. Nursing, Registered (B.S./R.N.) | 2. Nursing, Registered (B.S./R.N.) | | | 3. Athletic Training | 3. Athletic Training | | | 4. Mechanical Engineering | 4. Computer Science & Programming | | | 5. Nursing, Practical/Vocational (LPN) | 5. Biology, General | | Hispanic/ | Medicine (Pre-Medicine) | 1. Nursing, Registered (B.S./R.N.) | | Latino | 2. Nursing, Registered (B.S./R.N.) | 2. Medicine (Pre-Medicine) | | Latino | Physical Therapy (Pre-Physical Therapy) | Mechanical Engineering | | | 4. Mechanical Engineering | Computer Science & Programming | | | 5. Architecture, General | Computer Science & Programming Physical Therapy (Pre-Physical Therapy) | | | J. Architecture, General | J. Thysical Hierapy (Me-rhysical Hierapy) | #### Indicator 7: Enrollment in STEM-related courses in high school Data source Iowa Department of Education, Bureau of Information and Analysis Services, 2018 Indicator 7 investigates the opportunities available for Iowa students to take basic and advanced level STEM courses in high school. #### Key findings Figure 19 provides the number of high school students statewide enrolled in each STEM-related subject area over a nine-year period. - Compared to last year, student enrollment in STEM courses has increased in some subject areas and decreased in others. From 2016-2017 to 2017-2018, science courses showed a 2% increase – the largest percent growth in enrollment among STEM courses. Enrollment in health courses remained consistent, increasing only by one student. Conversely, enrollment in mathematics courses fell less than 1% and enrollment in technology courses dropped by 2%. The largest decline in enrollment was in engineering courses, which dropped by 43% compared to last year. The reasons for this decrease are unclear and under review. - In addition, the trend in student enrollment in STEM-related courses since the Governor's STEM Advisory Council was established in 2011-2012 was compared to the two years prior to the establishment of the Council. - From 2009-2010 to 2010-2011, the number of high school students enrolled in *science* courses increased by less than 1%. Between 2011-2012 and 2017-2018, enrollment increased by 5%. - The number of students enrolled in *technology* courses has continued to decrease over time, by 12% from 2009-2010 to 2010-2011 and then another 14% decrease from 2011- 2012 to 2017-2018. - From 2009-2010 to 2010-2011, the number of students enrolled in high school *engineering* courses increased by 20%. Enrollment in *engineering*-related courses increased every year thereafter until 2015-2016, when it declined for the first time. Enrollment has decreased both years since then, decreasing overall by 44% since 2011-2012 (Reasons for these results under review). - From 2009-2010 to 2010-2011, the number of lowa high school students enrolled in mathematics courses decreased by 1%. Conversely, between 2011-2012 and 2017-2018, the number of high school students enrolled in mathematics classes increased by 16%. - The number of Iowa high school students enrolled in *health* courses decreased by 4% from 2009-2010 to 2010-2011. Since 2011-2012, enrollment in *health* courses has increased by 16%. - The distribution of males and females enrolled in science and mathematics has remained evenly divided over the past nine years. The relative proportion of males to females has increased in technology and engineering courses, while enrollment in health courses continues to be more populated by females. Table 15. Student enrollment in high school courses of STEM-related subject areas | | | 2009/10 | 2010/11 | % Change
2009/10-
2010/11 | 2011/12 | 2012/13 | 2013/14
| 2014/15 | 2015/16 | 2016/17 | 2017/18 | %
Change
2011/12-
2017/18 | |----------|--------|---------|---------|---------------------------------|---------|---------|---------|---------|---------|---------|---------|------------------------------------| | Science | | 72,428 | 72,114 | <-1% | 73,150 | 73,633 | 73,996 | 74,178 | 75,997 | 75,195 | 76,869 | +5% | | | Male | 49.40% | 49.80% | | 49.50% | 49.60% | 49.70% | 49.40% | 49.20% | 49.10% | 48.62% | | | | Female | 50.60% | 50.20% | | 50.50% | 50.40% | 50.30% | 50.60% | 50.80% | 50.90% | 51.38% | | | Technolo | ogy | 8,644 | 7,647 | -12% | 7,818 | 7,791 | 7,032 | 7,239 | 7,086 | 6,889 | 6,755 | -14% | | | Male | 65.50% | 64.20% | | 66.90% | 69.20% | 71.10% | 73.90% | 72.80% | 73.20% | 74.92% | | | | Female | 34.50% | 35.80% | | 33.10% | 30.80% | 28.90% | 26.10% | 27.20% | 26.80% | 25.08% | | | Engineer | ring | 5,327 | 6,386 | +20% | 7,303 | 7,954 | 8,952 | 8,957 | 7,882 | 7,082 | 4,070 | -44% | | | Male | 84.90% | 83.70% | | 84.10% | 83.60% | 83.50% | 84.50% | 83.60% | 84.40% | 87.08% | | | | Female | 15.10% | 16.30% | | 15.90% | 16.40% | 16.50% | 15.50% | 16.40% | 15.60% | 12.92% | | | Mathem | atics | 47,481 | 46,934 | -1% | 47,563 | 49,602 | 51,210 | 50,894 | 54,163 | 55,710 | 55,357 | +16% | | | Male | 49.30% | 49.10% | | 49.30% | 49.50% | 49.50% | 49.40% | 49.10% | 48.90% | 49.10% | | | | Female | 50.70% | 50.90% | | 50.70% | 50.50% | 50.50% | 50.60% | 50.90% | 51.10% | 50.90% | | | Health | | 289 | 278 | -4% | 343 | 412 | 373 | 296 | 364 | 397 | 398 | +16% | | | Male | 31.10% | 25.20% | | 26.20% | 31.30% | 31.60% | 24.70% | 21.40% | 24.70% | 20.35% | | | | Female | 68.90% | 74.80% | | 73.80% | 68.70% | 68.40% | 75.30% | 78.60% | 75.30% | 79.65% | | Source: Iowa Department of Education, Bureau of Information and Analysis Services, 2018 #### Key findings (cont'd) • The percentage of underrepresented minority students enrolled in STEM-subject areas has increased annually in the last five years, except for health, which experienced a small decrease in 2017-2018 (Table 16). Enrollment by underrepresented minority students in *science* has increased in the last five years by 3.3%, 3.2% in *technology*, 3.0% in *engineering*, 4.5% in *mathematics*, and 5.2% in *health*. Table 16. Percentage of students enrolled in STEM subject courses who are an underrepresented minority¹ | | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2017/18 | |-------------|---------|---------|---------|---------|---------| | Science | 15.60% | 16.50% | 17.20% | 18.40% | 18.92% | | Technology | 13.20% | 14.10% | 14.30% | 14.90% | 16.43% | | Engineering | 14.30% | 15.20% | 13.50% | 14.00% | 17.30% | | Mathematics | 9.50% | 9.90% | 12.00% | 13.40% | 13.97% | | Health | 5.10% | 5.40% | 4.70% | 11.10% | 10.30% | ^{1.} Underrepresented minority students include Black or African American, Hispanic/Latino, American Indian or Alaska Native, and Native Hawaiian or other Pacific Islander, including: Hispanic/Latino (A person of Cuban, Mexican, Puerto Rican, Cuban, South or Central American, or other Spanish culture or origin, regardless of race.) American Indian or Alaska Native (A person having origins in any of the original peoples of North and South America, including Central America, and who maintains tribal affiliation or community attachment.) Black or African American (A person having origins in any of the Black racial groups of Africa.) Native Hawaiian or Other Pacific Islander (A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.) # Indicator 8: Number of students taking STEM-related Advanced Placement tests and average scores Data source College Board #### Key findings • From 2013 to 2017, the number of students taking Advanced Placement courses in STEM-related subjects increased from 5,355 to 6,552, as well as the number of students who qualified to receive college credit from these courses (from 3,461 in 2013 to 4,217 in 2017). | | 2013 | 2014 | 2015 | 2016 | 2017 | % change since 2013 | |--|-------|-------|-------|-------|-------|---------------------| | Number receiving STEM-related college credit | 3,461 | 3,753 | 3,976 | 4,191 | 4,217 | 22% | | Number taking AP | F 255 | F C00 | C 067 | C 527 | C 552 | 22% | | STEM-related courses | 5,355 | 5,600 | 6,067 | 6,537 | 6,552 | | Comparing 2013 to 2017, the proportion of students scoring 3 or better on the AP exam increased in Biology, Calculus AB and BC, and Physics C: Mechanics. However, the proportion decreased in Chemistry, Computer Science A, Environmental Science, Physics C: Electricity & Magnetism, and Statistics (Table 17). Table 17. Percentage of Iowa high school students scoring 3 or higher on Advanced Placement exams in STEM-related topics¹ | | | | | - | | | |-----------------------------------|-----------|-----------|-----------|-----------|-----------|------------------| | | 2013 | 2014 | 2015 | 2016 | 2017 | | | | % (n) | % (n) | % (n) | % (n) | % (n) | Trend since 2013 | | Biology | 70% (735) | 75% (877) | 76% (866) | 71% (745) | 74% (790) | 1 | | Calculus AB | 59% (821) | 61% (872) | 61% (863) | 61% (887) | 61% (883) | 1 | | Calculus BC | 77% (290) | 85% (311) | 77% (298) | 77% (396) | 84% (385) | 1 | | Chemistry | 58% (462) | 55% (461) | 55% (487) | 53% (533) | 52% (514) | • | | Computer
Science A
Computer | 80% (94) | 83% (99) | 87% (147) | 77% (163) | 78% (182) | • | | Science
Principles | | | | | 79% (85) | | | Environmental
Science | 56% (227) | 54% (217) | 52% (215) | 52% (275) | 50% (206) | 1 | | Physics B | 71% (277) | 69% (278) | | | | | | Physics 1 | | | 53% (301) | 51% (283) | 54% (302) | 1 | | Physics 2 | | | 58% (26) | 87% (59) | 80% (61) | 1 | | Physics C:
Elec. &
Magnet. | 61% (27) | 82% (31) | 72% (32) | 76% (22) | 59% (26) | • | | Physics C:
Mechanics | 67% (79) | 77% (89) | 85% (148) | 81% (110) | 90% (147) | 1 | | Statistics | 69% (449) | 71% (518) | 72% (569) | 73% (718) | 64% (636) | ↓ | Source: AP Program Participation and Performance Data, 2012-2017, College Board Retrieved from: http://research.collegeboard.org/programs/ap/data ^{1.} College-level Advanced Placement (AP) courses are available to lowa high school students through College Board in 22 subject areas. Optional tests are included with the AP courses. Scores can range from 1 to 5, with 3 or better indicating that the student is qualified to receive college credit in that topic. Percentages reflect the proportion of test takers within each subject who scored 3 or higher. ^{2.} Number in parentheses indicates the numerator in the proportion. #### Indicator 9: Iowa concurrent enrollment in science and mathematics Data sources Annual Condition of Education Report 2016, Iowa Department of Education, July 2017, Joint Enrollment FY2016 Annual Report, Iowa Department of Education, and Metrics That Matter, Future Ready Iowa Alliance This indicator tracks the concurrent enrollment and number of courses taken. The data are reported annually and compiled by the Iowa Department of Education for reporting of the Annual Condition of Education. Additional sources provide information about joint enrollment. Concurrent enrollment courses are offered by community colleges through 28E agreements between school districts and community colleges. The two courses are designed slightly different. One, the courses are designed for both college and high school students for concurrent credit offered by community colleges. Two, the courses are designed for high school students offered by community colleges to bridge high school students to community college programs and typically provide coursework in science, technology, engineering, and mathematics (STEM) or other highly technical areas. The second type of course through 28E agreements between high school and community college are designed for career academy concurrent credit. #### Key findings - In FY2017, a total of 49,868 unduplicated high school students jointly enrolled in community college courses, an increase of 4% from FY2016. - Thirty-one percent of all Iowa public high school students (grades 9 through 12) jointly enrolled in community college courses in FY2017, averaging eight credit hours per student. - Eighty-seven percent of joint enrollment is through concurrent enrollment, eight percent through the Post-Secondary Enrollment Option (PSEO), and five percent through paid tuition. - Figure 19 shows the past five years of concurrent enrollment courses taken by Iowa public high school students and concurrent enrollment from 2012-2013 to 2016-2017. Concurrent enrollment has increased by 22%, and the number of courses taken has increased by 30% over that time. - Each year, more than 96 percent of Iowa districts (only those districts that had a public high school) had concurrent enrollments. In general, an upward trend of districts with concurrent enrollment is reported in Table 18. - Concurrent enrollments by grade are displayed in Table 19. Of all concurrently enrolled students, the proportion who are high school seniors has steadily decreased from 48% in 2012-2013 to 45% in 2016-2017. - Table 20 shows the concurrent enrollment courses taken in STEM-related subject areas. Over one-third of courses taken were in career technical / vocational education (38%). - The number of concurrent enrollment courses in mathematics and science taken by high school students has increased each year, with over 8,900 courses taken in mathematics, and over 3,800 courses taken in science in 2016-2017, respectively. Source: Iowa Department of Education, Bureau of Information and Analysis, Student Reporting in Iowa, winter files. Figure 19. Iowa concurrent enrollment and courses taken 2012-2013 to 2016-2017 Table 18. Iowa Districts with Concurrent Enrollment 2012-2013 to 2106-2017 | Year | Total # of
Districts | Districts with
High Schools | Districts with Concurrent Enrollment | Percent of
Districts with
High Schools that had
Concurrent Enrollment | |-----------|-------------------------|--------------------------------|--------------------------------------|---| | 2012-2013 | 348 | 316 | 309 | 97.8% | | 2013-2014 | 346 | 314 | 310 | 98.7% | | 2014-2015 | 338 | 312 | 302 | 96.8% | | 2015-2016 | 336 | 310 | 304 | 98.1% | | 2016-2017 | 333 | 306 | 302 | 98.7% | Source: Iowa Department of Education, Bureau of Information and Analysis, Student Reporting in Iowa, winter files. Retrieved from *The Annual Condition of Education*, Iowa Department of Education, 2017. https://www.educateiowa.gov/sites/files/ed/documents/COE2016-rev%2007112017.pdf Table 19. Total number of lowa school students taking concurrent enrollment courses 2012/13 to 2016/17 | Year | 9th Graders | 10th Graders | 11th Graders | 12th Graders | Total
Enrollment | |-----------|-------------|--------------|--------------|--------------|---------------------| | 2012-2013 | 2,403 | 4,365 | 11,962 | 17,296 | 36,026 | | 2013-2014 | 2,748 | 5,056 | 12,858 | 18,497 | 39,159 | | 2014-2015 | 3,013 | 5,421 | 13,204 | 18,625 | 40,263 | | 2015-2016 | 3,414 | 6,039 | 13,668 | 19,205 | 42,326 | | 2016-2017 | 3,279 | 6,017 | 14,871 | 19,676 | 43,843 | Source: Iowa Department of Education, Bureau of Information and Analysis, Student Reporting in Iowa, winter files. Retrieved from The Annual Condition of Education, Iowa Department of Education, 2017. https://www.educateiowa.gov/sites/files/ed/documents/COE2016-rev%2007112017.pdf Table 20. Iowa concurrent enrollment courses taken by STEM-related subject area 2013/14 to 2016/17 | Subject Area | 2013-2014 | 2014-2015 | 2015-2016 | 2016-2017 | |--|--------------|--------------|--------------|--------------| | Mathematics | 8,200 (10%) | 8,311 (10%) | 8,570 (9%) | 8,909 (9%) | | Science | 3,163 (4%) | 3,031 (4%) | 3,624 (4%) | 3,829 (4%) | | Career technical /
Vocational education | 28,904 (36%) | 29,801 (35%) | 31,553 (35%) | 36,617 (38%) | | Total courses taken | 81,381 | 85,293 | 91,341 | 96,031 | Source: Iowa Department of Education, Bureau of Information and Analysis, Student Reporting in Iowa, winter files. Retrieved from The Annual Condition of Education, Iowa Department of Education, 2017. https://www.educateiowa.gov/sites/files/ed/documents/COE2016-rev%2007112017.pdf # Indicator 10: Number of current Iowa teachers with K-8 STEM endorsements, 5-8 STEM endorsements, and K-12 STEM specialist endorsements Data source Basic Educational Data Survey (BEDS), Bureau of Information and Analysis Services, Iowa Department of Education A collaborative effort of the Governor's STEM Advisory Council and the Board of Educational Examiners (BOEE) led to the development of a STEM endorsement available to teachers and teacher candidates. Three endorsements—K-8 STEM, 5-8 STEM, and K-12 STEM Specialist—authorize educators to teach science, mathematics, and integrated STEM courses in grades Kindergarten through eighth grade, fifth through eighth grade, or Kindergarten through twelfth grade, respectively. ¹ Endorsement in 5-12 engineering is also reported. The BOEE has also created a new 5-12 Career and Technical Information Technology (CTE-IT) endorsement to recognize specified technology courses as part of a comprehensive CTE program. This endorsement is for teaching CTE-IT courses if the school district wants to use these courses as one of their CTE service areas and is required for those teachers who will be teaching specific technology courses as a new CTE program. This endorsement stems from 2017 legislation aimed at getting high-quality computer science courses into the classroom and ensuring that Iowa students develop foundational skills in computer science. Along with calling for the BOEE to determine what a teacher's endorsement in computer science would look like, the legislation also established a computer science professional development fund and formed a computer science education work group to provide the General Assembly with recommendations for how high-quality computer science courses could meet mathematics or science requirements in high school. As of yet, no endorsements have been granted in CTE-IT. #### Key findings - The number of teachers in Iowa with a STEM endorsement more than doubled over the past year, increasing from eight to 23 (Table 21). - From 2014 through 2018, a total of 23 endorsements in STEM have been granted: 12 for K-8 STEM, eight for 5-8 STEM, and three for K-12 STEM Specialist since 2014. Given that these endorsements have specific requirements, are relatively new, and require time to complete, these numbers should continue to increase as more individuals complete the requirements necessary for endorsement in these STEM areas. - Additionally, a total of 52 endorsements have been granted for 5-12 Engineering since 2014. ¹ See http://www.boee.iowa.gov/endorsements/endorsements_teacher_gened.html for a description of the authorization, program requirements, and content for each. - Six Iowa colleges and universities currently offer the STEM endorsement: Buena Vista University, Drake University, Grandview University, Morningside College, Saint Ambrose University, and University of Northern Iowa (Table 22). - All offer endorsements in K-8 STEM and 5-8 STEM. Drake University also offers the K-12 STEM Specialist Endorsement. - The University of Iowa offers a Master of Science in STEM Education, Drake University offers a Master of Science in Education in STEM, and the University of Northern Iowa offers a Minor in STEM Education. Table 21. Number of Iowa teachers with STEM endorsements, 2014-2018 | STEM Area Endorsement | Females | Males | 2014 | 2015 | 2016 | 2017 | 2018 | Total | |-----------------------|---------|-------|------|------|------|-----------------|------|-------| | K-8 STEM | 10 | 2 | 1 | 1 | 0 | 2 | 8 | 12 | | 5-8 STEM | 6 | 2 | 0 | 0 | 1 | 1 | 6 | 8 | | K-12 STEM Specialist | 3 | 0 | 1 | 1 | 0 | 0 | 1 | 3 | | 5-12 Engineering | 19 | 33 | 1 | 5 | 8 | 15 ¹ | 26 | 52 | Source: Iowa Department of Education, Bureau of Information and Analysis Services, Basic Educational Data Survey (BEDS), 2018 ^{1.} Annual subtotals through 2017 sum to 29 because conditional and standard licenses are counted separately. For example, if an educator received a conditional license in early 2016, and then added it to his/her standard license later in 2016, the annual count would show both for that person. For the purpose of reporting totals, 26 unduplicated teachers received the 5-12 Engineering endorsement through 2017. Table 22. Iowa colleges and universities with STEM endorsement programs in 2018 | | 0 | | | 1 0 | | |--|-------------------------|-------------------------|--|-----------------------------|--------------------------------------| | College/University ^{1,2} | K-8 STEM
Endorsement | 5-8 STEM
Endorsement | K-12 STEM
Specialist
Endorsement | Offers
STEM
Degree | Offers
STEM
Education
Minor | | Buena Vista
University ¹ | Х | х | | | | | Drake University | Х | X | X | MSE in
STEM
Education | | | Grandview University | Х | X | | | | | Morningside College | X | X | | | | | Saint Ambrose
University | Х | X | | | | | University of Iowa | | | | MS in STEM
Education | | | University of
Northern Iowa | х | X | | | Minor in
STEM
Education | Source: Iowa Department of Education, Bureau of Information and Analysis Services, Basic Educational Data Survey (BEDS), 2018, and personal communication with BOEE staff Buena Vista University started offering STEM Endorsements¹ in Fall of 2017 after receiving a \$500,000 endowment to enhance their STEM program in January 2017, ²(personal communication with BVU staff). ¹ http://www.bvu.edu/academics/programs/endorsements http://www.bvu.edu/bv/family-association/detail.dot?id=031e9264-0e35-443e-8bbc-cd573bcae85c ^{2.} Loras College previously offered selected courses that met requirements for a STEM endorsement. Additionally, Loras College has discontinued the M.A. Integrated STEM Education program and is not taking new students at this time. Future re-evaluation may lead to the program being reinstated (personal communication with Loras College staff). #### Indicator 11: Community college awards in STEM fields Data source Iowa Department of Education, Division of Community Colleges Awards include diplomas, certificates, Associate's degrees, and other awards as identified and classified by the Iowa Department of Education Division of Community Colleges. The Iowa Department of Education classifies career and technical education programs into occupational "career clusters", following the National Career Clusters Framework. Four of these (architecture and construction, health sciences, information technology, and STEM) were tracked for the purposes of Indicator 11. Note there are differences in operational definitions of STEM awards/degrees depending on the data source. In addition, defining "STEM degrees" is a moving target, and may be more broad or narrow depending on the data source. Indicator 15 also includes information on STEM degrees from lowa's community colleges using Classification of Instructional Programs (CIP) codes compared to awards as reported by career cluster here. STEM awards by career cluster will be broader in definition. STEM degrees defined by CIP codes will be more specific. #### Key findings - In 2017, 4,471 students enrolled in lowa's community colleges in degree fields categorized by career clusters in architecture and construction, information technology, and STEM. An additional 12,629 students were enrolled in health sciences (Table 23). - When assessed by career cluster, enrollment in STEM fields has decreased 24% at Iowa's community colleges. - Over 6,200 awards in STEM-related
fields as categorized by career cluster were awarded by lowa's community colleges in 2017 (Table 24). This is decrease of less than one percent from 2016 (a difference of 64 awards between 2016 and 2017), and a 17% increase since 2013. - Overall, there were notable increases in the number of awards from lowa's community colleges from 2013 to 2017, with awards among males increasing by 45%, and 19% among females. Notably in 2017, awards to minority graduates increased 19% compared to 2013 (Figure 20). Table 23. Community college enrollment by career cluster¹ | | 2013 | 2014 | 2015 | 2016 | 2017 | % Change
2013 to 2017 | |---|--------|--------|--------|--------|--------|--------------------------| | Architecture and Construction | 2,082 | 2,018 | 1,795 | 1,490 | 1,653 | -21% | | Information
Technology | 2,607 | 2,444 | 2,378 | 2,457 | 2,510 | -4% | | Science, Technology,
Engineering, and
Mathematics | 245 | 221 | 261 | 289 | 308 | 26% | | Health Science | 17,600 | 15,943 | 14,969 | 12,127 | 12,629 | -28% | | TOTAL | 22,534 | 20,626 | 19,403 | 16,363 | 17,100 | -24% | Source: lowa Department of Education, Division of Community Colleges. (2017). The annual condition of lowa's community colleges: 2016. Retrieved from https://www.educateiowa.gov/document-type/condition-community-colleges ^{1.} Definitions of Career Clusters can be obtained from http://www.careerclusters.org/ Table 24. Community college awards by career cluster^{1, 2} | Architecture and Co | 2013
onstructio | 2014 | 2015 | 2016 | 2047 | % Change | |---------------------|--------------------|-------------|------------|-------|-------|--------------| | Architecture and Co | | 2014 | 2015 | 2016 | 2047 | | | Architecture and Co | onstructio | | | 2016 | 2017 | 2013 to 2017 | | | | n | | | | | | Total | 566 | 625 | 852 | 764 | 796 | 41% | | Male ³ | 521 | 537 | 771 | 708 | 754 | 45% | | Female | 32 | 52 | 71 | 42 | 38 | 19% | | White | 326 | 528 | 693 | 580 | 609 | 87% | | Minority | 79 | 71 | 110 | 156 | 158 | 100% | | Information Techno | ology | | | | | | | Total | 490 | 409 | 513 | 573 | 665 | 36% | | Male | 374 | 308 | 419 | 442 | 550 | 47% | | Female | 113 | 101 | 89 | 129 | 111 | -2% | | White | 330 | 331 | 430 | 470 | 531 | 61% | | Minority | 61 | 51 | 56 | 72 | 94 | 54% | | Science, Technolog | y, Enginee | ring, and M | athematics | | | | | Total | 78 | 56 | 104 | 116 | 116 | 49% | | Male | 45 | 36 | 58 | 96 | 89 | 98% | | Female | 22 | 20 | 42 | 17 | 20 | -9% | | White | 53 | 39 | 69 | 88 | 87 | 64% | | Minority | 8 | 9 | 19 | 22 | 19 | 138% | | Health Science | | | | | | | | Total | 4,173 | 4,477 | 4,883 | 4,812 | 4,624 | 11% | | Male | 561 | 547 | 611 | 576 | 627 | 12% | | Female | 3,584 | 3,930 | 4,250 | 4,118 | 3,985 | 11% | | White | 3,336 | 3,798 | 4,051 | 3,778 | 3,693 | 11% | | Minority | 706 | 484 | 621 | 742 | 745 | 6% | | TOTAL | | | | | | | | | 5,307 | 5,567 | 6,352 | 6,265 | 6,201 | 17% | | Male | 1,501 | 1,428 | 1,859 | 1,822 | 2,020 | 35% | | Female | 3,751 | 4,103 | 4,452 | 4,306 | 4,154 | 11% | | White | 4,045 | 4,696 | 5,243 | 4,916 | 4,920 | 22% | | Minority | 854 | 615 | 806 | 992 | 1,016 | 19% | Source: Iowa Department of Education, Division of Community Colleges. (2017). The annual condition of Iowa's community colleges: 2017 Retrieved from https://www.educateiowa.gov/document-type/condition-community-colleges Awards include diplomas, certificates, Associate's degrees, and "other" awards as identified and classified by the lowa Department of Education Division of Community Colleges. The lowa Department of Education classifies career and technical education programs into occupational "career clusters," following the National Career Clusters Framework. ^{2.} Definitions of Career Clusters can be obtained from http://www.careerclusters.org/ ^{3.} Subgroup totals do not include students with unknown/unreported gender or race. Sums of subgroup data not equal to the total are due to missing data. Figure 20. Percentage change in number of awards in STEM-related career clusters at community colleges, 2013 to 2017 ### Indicator 12: College and university enrollment and degrees in STEM fields Data source Integrated Postsecondary Education Data System (IPEDS) This indicator includes information on enrollment, bachelor's degrees, master's degrees, and doctoral degrees conferred by 4-year public universities, private non-profit colleges, and private for-profit colleges. Information on associate's degrees from Iowa's 2-year community colleges is also included here applying the same operational definition of STEM degrees and using the same data set as used to determine STEM degrees from Iowa's 4-year colleges and universities. This allows for better proportional comparisons by college type. Note that the definition of what constitutes a "STEM degree" has evolved in the past five to ten years nationwide. The methods for the current annual report follow the methods used since 2014-2015. The tables below utilize a basic analysis of IPEDS database using a composite of primary 2-digit Classification of Instructional Programs (CIP) code categories that reflect STEM, STEM-related, and health science degrees. This is a slight modification of a more specific, 6-digit, CIP code definition of STEM degrees that was developed to correspond with the standard occupational classification (SOC) codes used in tracking STEM workforce developed by the Standard Occupational Classification Policy Committee (SOCPC) for the Office of Management and Budget. Additional documentation on the STEM classification process and recommendations can be found at www.bls.gov/soc. #### Key findings - From 2012-2013 to 2016-2017, there has been a 2% increase in STEM awards at Iowa's 2-year community colleges, a 26% increase at 4-year public, and a 20% increase at 4-year private (notfor-profit) colleges and universities, respectively (Table 26). - During the same time period, health science degrees have increased 1% overall at lowa's 2-year and 4-year, public and private non-profit colleges and universities (Table 27). - From 2012-2013 to 2016-2017, there has been an 1% increase in STEM degrees awarded to females at lowa's 2-year community colleges (from 214 degrees in 2012-2013 to 224 degrees in 2016-2017), while the number of degrees awarded to males remained relatively stable (about 1,000 per year). - Since 2012-2013, approximately 30% of the STEM and STEM-related degrees awarded by Iowa's 4-year public universities were conferred to females, compared to about 18% to females at Iowa's 2-year community colleges, and 40% at Iowa's 4-year, private not-for-profit colleges and universities (Table 28). - The number of STEM and STEM-related degrees awarded to students who are African American increased 29% at 4-year public, and 38% at private, 4-year not-for profit colleges and universities in Iowa since 2012-2013 (Table 30). Despite the increase in the number of degrees, - the proportions of degrees conferred upon African American students has remained stable at around 2-4% of all degrees per year. - The number of STEM and STEM-related degrees awarded to students who are Hispanic increased 86% at 2-year, 89% at 4-year public, and 18% at private, 4-year not-for profit colleges and universities in Iowa since 2012-2013. Despite the increase in the number of degrees, the proportion of degrees awarded to Hispanic students has remained stable at around 2-4% of all degrees per year. Table 25. Four-year institutions' fall enrollment, 2012 to 2016 | STEM & STEM-Related | | | | % change | |---------------------------------|--------|--------|--------|--------------| | (excludes Health Sciences) | 2012 | 2014 | 2016 | 2012 to 2016 | | | | | | | | 4-year public universities | | | | | | Undergraduate | 13,294 | 14,524 | 14,331 | 8% | | Graduate/Professional | 3,145 | 3,357 | 3,361 | 7% | | Subtotal | 16,439 | 17,881 | 17,692 | 8% | | Private, 4-year, not-for-profit | | | | | | Undergraduate | 4,308 | 4,555 | 4,461 | 4% | | Graduate/Professional | 13 | 20 | 60 | 362% | | Subtotal | 4,321 | 4,575 | 4,521 | 5% | | Total, non-profit | 20,760 | 22,456 | 22,213 | 7% | | Private, 4-year, for-profit | | | | | | Undergraduate | 139 | 73 | 147 | 6% | | Graduate/Professional | 0 | 0 | 0 | | | Total, for-profit | 139 | 73 | 73 | -47% | | Grand total | 20,899 | 22,529 | 22,286 | 7% | | | | | | % change | | Health Science Degrees | 2012 | 2014 | 2016 | 2012 to 2016 | | 4-year public universities | 962 | 990 | 982 | 2% | | Private, 4-year, not-for-profit | 0 | 0 | 0 | | | Private, 4-year, for-profit | 0 | 0 | 0 | | STEM & STEM related degrees include (2-digit CIP): Engineering (14), Biological Sciences/Life Sciences (26), Mathematics (27), and Physical Sciences (40). Health Science degrees include (6-digit CIP): Dentistry (51.0401), Medicine (51.1201). Table 26. Number of STEM and STEM-related degrees awarded by Iowa's 2-year and 4-year colleges and universities | STEM & STEM-Related | | | | | | % change
2012/13 to | % change
2015/16 to | |---------------------------------|---------|---------|---------|---------|---------|------------------------|------------------------| | (excludes Health Sciences) | 2012/13 | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2012/13 to | 2013/10 to | | (exercises reality services) | 2012/13 | 2013/11 | 2011/13 | 2013/10 | 2010/17 | 2010/17 | 2010/17 | | 2-year community colleges | | | | | | | | | Associate's degree | 1,175 | 1,256 | 1,250 | 1,152 | 1,196 | 2% | 4% | | Subtotal | 1,175 | 1,256 | 1,250 | 1,152 | 1,196 | 2% | 4% | | 4-year public universities | | | | | | | | | Bachelor's | 3,235 | 3,564 | 3,809 | 3,946 | 4,195 | 30% | 6% | | Graduate/Professional | 1,025 | 1,095 | 1,066 | 1,179 | 1,191 | 16% | 1% | | Subtotal | 4,260 | 4,659 | 4,875 | 5,125 | 5,386 | 26% | 5% | | Private, 4-year, not-for-profit | | | | | | | | | Associate's Degree | 3 | 7 | 5 | 7 | 8 | 167% | 14% | | Bachelor's | 1,357 |
1,333 | 1,439 | 1,466 | 1,482 | 9% | 1% | | Graduate/Professional | 188 | 183 | 190 | 201 | 375 | 99% | 87% | | Subtotal | 1,548 | 1,523 | 1,634 | 1,674 | 1,865 | 20% | 11% | | Total, non-profit | 6,983 | 7,438 | 7,759 | 7,951 | 8,447 | 21% | 6% | | Private, 4-year, for-profit | | | | | | | | | Associate's Degree | 456 | 378 | 304 | 211 | 251 | -45% | 19% | | Bachelor's | 579 | 465 | 333 | 291 | 308 | -47% | 6% | | Graduate/Professional | 202 | 214 | 227 | 143 | 126 | -38% | -12% | | Total, for-profit | 1,237 | 1,057 | 864 | 645 | 685 | -45% | 6% | | Grand total | 8,220 | 8,495 | 8,623 | 8,596 | 9,132 | 11% | 6% | STEM & STEM related degrees include (2-digit CIP): Engineering (14), Biological Sciences/Life Sciences (26), Mathematics (27), and Physical Sciences (40). Table 27. Number of health science degrees awarded by Iowa's 2-year and 4-year colleges and universities | | | | | | | % change
2012/13 to | % change
2015/16 to | |---------------------------------|---------|---------|---------|---------|---------|------------------------|------------------------| | Health Science Degrees | 2012/13 | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2016/17 | 2016/17 | | 2 " " | | | | | | | | | 2-year community colleges | | | | | | | | | Associate's degree | 2,133 | 2,107 | 2,124 | 1,997 | 1,843 | -14% | -8% | | Subtotal | 2,133 | 2,107 | 2,124 | 1,997 | 1,843 | -14% | -8% | | 4-year public universities | | | | | | | | | Bachelor's | 435 | 546 | 472 | 571 | 539 | 24% | -6% | | Graduate/Professional | 949 | 914 | 883 | 844 | 895 | -6% | 6% | | Subtotal | 1,384 | 1,460 | 1,355 | 1,415 | 1,434 | 4% | 1% | | Private, 4-year, not-for-profit | | | | | | | | | Associate's degree | 308 | 292 | 291 | 222 | 163 | -47% | -27% | | Bachelor's | 1,086 | 1,172 | 1,274 | 1,322 | 1,352 | 24% | 2% | | Graduate/Professional | 1,532 | 1,548 | 1,613 | 1,544 | 1,720 | 12% | 11% | | Subtotal | 2,926 | 3,012 | 3,178 | 3,088 | 3,235 | 11% | 5% | | Total, non-profit | 6,443 | 6,579 | 6,657 | 6,500 | 6,512 | 1% | 0% | | Private, 4-year, for-profit | | | | | | | | | Associate's degree | 989 | 1,378 | 1,492 | 1,474 | 1,198 | 21% | -19% | | Bachelor's | 1,393 | 1,439 | 1,656 | 1,834 | 1,578 | 13% | -14% | | Graduate/Professional | 455 | 503 | 729 | 792 | 990 | 118% | 25% | | Total, for-profit | 2,837 | 3,320 | 3,877 | 4,100 | 3,766 | 33% | -8% | | Grand total | 9,280 | 9,899 | 10,534 | 10,600 | 10,278 | 11% | -3% | Health Science degrees include (6-digit CIP): Dentistry (51.0401), Medicine (51.1201). Table 28. Gender distribution of STEM and STEM-related degrees awarded by Iowa's 2-year and 4-year colleges and universities | | 2012/13 | | | | 2016/17 | | | | | |--|-------------|------------|---------------------------|----------|-------------|------------|---------------------------|----------|-----------------------------------| | STEM & STEM-Related (excludes Health Sciences) | Associate's | Bachelor's | Graduate/
Professional | Subtotal | Associate's | Bachelor's | Graduate/
Professional | Subtotal | % change
2012/13 to
2016/17 | | 2-year public universities | 1,175 | | | 1,175 | 1,196 | | | 1,196 | 2% | | Male | 961 | | | 82% | 972 | | | 81% | 1% | | Female | 214 | | | 18% | 224 | | | 19% | 5% | | 4-year public universities | | 3,235 | 1,025 | 4,260 | | 4,195 | 1,191 | 5,386 | 26% | | Male | | 2,227 | 704 | 69% | | 2,849 | 803 | 68% | 25% | | Female | | 1,008 | 321 | 31% | | 1,346 | 388 | 32% | 30% | | Private, 4-year, not-for-profit | 3 | 1,357 | 188 | 1,548 | 8 | 1,482 | 375 | 1,865 | 20% | | Male | 3 | 763 | 148 | 59% | 8 | 834 | 304 | 61% | 25% | | Female | 0 | 594 | 40 | 41% | 0 | 648 | 71 | 39% | 13% | | Private, 4-year, for-profit | 456 | 579 | 202 | 1,237 | 251 | 308 | 126 | 685 | -45% | | Male | 358 | 411 | 127 | 72% | 200 | 252 | 75 | 77% | -41% | | Female | 98 | 168 | 75 | 28% | 51 | 56 | 51 | 23% | -54% | STEM & STEM related degrees include (2-digit CIP): Engineering (14), Biological Sciences/Life Sciences (26), Mathematics (27), and Physical Sciences (40). Table 29. Gender distribution of health science degrees awarded by Iowa's 2-year and 4-year colleges and universities | | 2012/13 | | | | | | 2016/17 | | | | |---------------------------------|-------------|------------|--------------|----------|-------------|------------|--------------|----------|-------------------------|--| | | | | Graduate/ | | | | Graduate/ | | % change,
2012/13 to | | | Health science degrees | Associate's | Bachelor's | Professional | Subtotal | Associate's | Bachelor's | Professional | Subtotal | 2016/17 | | | 2-year public universities | 2,133 | | | 2,133 | 1,843 | | | 1,843 | -14% | | | Male | 214 | | | 10% | 189 | | | 10% | -12% | | | Female | 1,919 | | | 90% | 1,654 | | | 90% | -14% | | | 4-year public universities | | 435 | 949 | 1,384 | | 539 | 895 | 1,434 | 4% | | | Male | | 52 | 330 | 28% | | 74 | 318 | 27% | 3% | | | Female | | 383 | 619 | 72% | | 465 | 577 | 73% | 4% | | | Private, 4-year, not-for-profit | 308 | 1,086 | 1,532 | 2,926 | 163 | 1,352 | 1,720 | 3,235 | 11% | | | Male | 41 | 140 | 658 | 29% | 17 | 170 | 713 | 28% | 7% | | | Female | 267 | 946 | 874 | 71% | 146 | 1,182 | 1,007 | 72% | 12% | | | Private, 4-year, for-profit | 989 | 1,393 | 455 | 2,837 | 1,198 | 1,578 | 990 | 3,766 | 33% | | | Male | 55 | 195 | 56 | 11% | 460 | 328 | 144 | 25% | 205% | | | Female | 934 | 1,198 | 399 | 89% | 738 | 1,250 | 846 | 75% | 12% | | Health Science degrees include (6-digit CIP): Dentistry (51.0401), Medicine (51.1201). Table 30. Racial/ethnic distribution of STEM and STEM-related degrees awarded by Iowa's 2-year and 4-year colleges and universities | | 2012/13 | | | | 2016/17 | | | | | |---------------------------------|-------------|------------|--------------|-----|-------------|------------|--------------|-----|------------| | | | | | | | | | | % change | | STEM & STEM-Related | | | Graduate/ | | _ | | Graduate/ | | 2012/13 to | | (excludes Health Sciences) | Associate's | Bachelor's | Professional | % | Associate's | Bachelor's | Professional | % | 2016/17 | | 2-year community colleges | | | | | | | | | | | White | 1040 | | | 89% | 1,053 | | | 84% | 1% | | African American | 13 | | | 1% | 26 | | | 2% | 100% | | Hispanic | 22 | | | 2% | 41 | | | 3% | 86% | | Other | 100 | | | 9% | 76 | | | 6% | -24% | | 4-year public universities | | | | | | | | | | | White | | 2556 | 501 | 72% | | 3,086 | 529 | 74% | 18% | | African American | | 40 | 23 | 1% | | 64 | 17 | 2% | 29% | | Hispanic | | 85 | 22 | 3% | | 173 | 29 | 4% | 89% | | Other | | 554 | 479 | 24% | | 872 | 616 | 31% | 44% | | Private, 4-year, not-for-profit | | | | | | | | | | | White | 2 | 1107 | 23 | 73% | 8 | 1,142 | 23 | 72% | 4% | | African American | 0 | 37 | 8 | 3% | 0 | 44 | 18 | 4% | 38% | | Hispanic | 0 | 49 | 1 | 3% | 0 | 58 | 1 | 4% | 18% | | Other | 1 | 164 | 156 | 21% | 0 | 238 | 333 | 35% | 78% | | Private, 4-year, for-profit | | | | | | | | | | | White | 277 | 200 | 66 | 44% | 146 | 200 | 47 | 45% | -28% | | African American | 55 | 55 | 29 | 11% | 54 | 37 | 49 | 16% | 1% | | Hispanic | 20 | 19 | 17 | 5% | 27 | 31 | 11 | 8% | 23% | | Other | 104 | 305 | 90 | 45% | 24 | 40 | 19 | 10% | -83% | STEM & STEM related degrees include (2-digit CIP): Engineering (14), Biological Sciences/Life Sciences (26), Mathematics (27), and Physical Sciences (40). Table 31. Racial/ethnic distribution of health science degrees awarded by Iowa's 2-year and 4-year colleges and universities | | | 2012, | /13
Graduate/ | 2016/17 | | | | % change
2012/13 to | | |---------------------------------|-------------|------------|------------------|---------|-------------|------------|---------------------------|------------------------|------------| | Health Sciences | Associate's | Bachelor's | Professional | % | Associate's | Bachelor's | Graduate/
Professional | % | 2012/13 (0 | | 2-year public universities | | | | | | | | | , | | White | 1862 | | | 87% | 1,554 | | | 73% | -17% | | African American | 60 | | | 3% | 104 | | | 5% | 73% | | Hispanic | 48 | | | 2% | 62 | | | 3% | 29% | | Other | 163 | | | 8% | 123 | | | 6% | -25% | | 4-year public universities | | | | | | | | | | | White | | 367 | 733 | 79% | | 455 | 701 | 85% | 5% | | African American | | 5 | 18 | 2% | | 4 | 14 | 1% | -22% | | Hispanic | | 10 | 20 | 2% | | 28 | 38 | 5% | 120% | | Other | | 53 | 178 | 17% | | 52 | 142 | 14% | -16% | | Private, 4-year, not-for-profit | | | | | | | | | | | White | 272 | 928 | 1277 | 85% | 138 | 1,148 | 1,361 | 83% | 7% | | African American | 6 | 39 | 21 | 2% | 8 | 47 | 40 | 3% | 44% | | Hispanic | 11 | 25 | 48 | 3% | 7 | 41 | 94 | 4% | 69% | | Other | 19 | 94 | 186 | 10% | 10 | 116 | 225 | 11% | 17% | | Private, 4-year, for-profit | | | | | | | | | | | White | 438 | 506 | 115 | 37% | 693 | 916 | 421 | 52% | 92% | | African American | 91 | 140 | 102 | 12% | 203 | 301 | 304 | 21% | 143% | | Hispanic | 46 | 56 | 14 | 4% | 157 | 161 | 80 | 10% | 243% | | Other | 414 | 691 | 224 | 47% | 145 | 200 | 185 | 14% | -60% | Health Science degrees include (6-digit CIP): Dentistry (51.0401), Medicine (51.1201). ### Indicator 13: Percentage of Iowans in workforce employed in STEM occupations #### Key findings For this indicator, data presented in the 2016-2017 Annual Report remain the most up to-date. Estimated and projected employment in STEM occupations for the 2016-2026 time period is expected later in 2018. - Approximately 17% of Iowa's occupations are in STEM fields (Table 32). - From 2014 to 2024, Iowa's STEM occupations are expected to grow 1.2% annually, compared to a 0.9% annual growth rate across all occupations (Table 33). - On average in 2016, individuals in STEM occupations earned \$27.58 in mean wages and \$57,357 in mean salaries, compared to all occupations overall earning \$20.12 in mean wages and \$41,843 in mean salaries, respectively (Table 33). - Among respondents to Iowa's 2017 Laborshed Study, 50% of respondents employed in a STEM field
were female, and 40% were male. The equally distributed proportion of females among respondents employed in STEM occupations is largely driven by including healthcare occupations as a STEM field. A larger proportion of females than males are employed in the STEM-related fields of life/physical/social science and healthcare occupations (Table 34). Table 32. Percentage of Iowans in workforce employed in STEM occupations | | | Total employment | | |-------------|-----------------------|-------------------|---------------------------| | Time period | Total STEM employment | (all occupations) | % STEM of all occupations | | 2008-2018 | 358,960 | 1,762,260 | 20% | | 2010-2020 | 267,765 | 1,717,020 | 16% | | 2012-2022 | 257,230 | 1,758,205 | 15% | | 2014-2024 | 298,510 | 1,795,100 | 17% | Table 33. Iowa estimated employment in STEM fields: Projections, growth, and salaries, 2014/24¹ | | 2014
Estimated
employment | 2024
Projected
employment | Annual
growth
rate | 2016 Mean
Wage (\$) | 2016
Mean
Salary (\$) | |-------------------------------------|---------------------------------|---------------------------------|--------------------------|------------------------|-----------------------------| | Management | 27,160 | 28,795 | .6% | \$46.80 | \$97,337 | | Business & | | | | | | | Financial Operations | 40,620 | 45,140 | 1.1% | \$31.69 | \$65,920 | | Computer & Mathematical | 33,380 | 39,425 | 1.8% | \$35.37 | \$73,557 | | Architecture & Engineering | 14,030 | 15,185 | 0.8% | \$32.29 | \$67,173 | | Life, Physical,
& Social Science | 9,715 | 10,685 | 1.0% | \$25.59 | \$53,218 | | Healthcare Practitioners & | | | | | | | Technical | 80,135 | 92,395 | 1.5% | \$36.96 | \$76,882 | | Healthcare Support | 12,135 | 14,125 | 1.6% | \$17.71 | \$36,841 | | Installation, Maintenance, | | | | | | | & Repair | 26,030 | 28,515 | 1.0% | \$22.71 | \$47,228 | | Production | 13,680 | 14,715 | 0.8% | \$18.16 | \$37,763 | | Other ² | 41,625 | 46,515 | 0.8% | \$24.39 | \$50,736 | | | | | | | | | Total STEM Occupations | 298,510 | 335,495 | 1.2% | \$27.58 | \$57,357 | | Total All Occupations | 1,795,100 | 1,949,240 | 0.9% | \$20.12 | \$41,843 | Source: Communications and Labor Market Information Division, Iowa Workforce Development ^{1.} The acronym STEM, as used in this table, is a combined occupational group made-up of occupations from existing and/or established occupational groups adopted from the Office of Management and Budget's (OMB) Standard Occupational Classification (SOC) Manual. These occupations have a preponderance of tools and skills from Science, Technology, Engineering, and/or Mathematics. STEM occupations were defined using criteria by Iowa Workforce Development (IWD) and/or recommended by the SOC Policy Committee for OMB. ^{2.} Other includes first-line supervisors of food preparation/servers, institutional/cafeteria cooks, graphic designers, postsecondary business/biological science/nursing teachers, animal breeders, first-line supervisors of farming/fishing/forestry workers, electricians, plumbers/pipefitters/steamfitters, and fire fighters. Table 34. Distribution of males and females in STEM occupations, 2017 | | % | % | |---|------|--------| | STEM Occupational Category ¹ | Male | Female | | Management | 56% | 45% | | Business & financial | 41% | 59% | | Computer & mathematical | 65% | 35% | | Architecture & engineering | 85% | 15% | | Life, physical, and social science | 54% | 46% | | Healthcare practitioners and technical | 16% | 84% | | Healthcare support | 7% | 93% | | Installation, maintenance, & repair | 100% | 0% | | Production | 87% | 13% | | Other STEM ² | 73% | 27% | | | | | | TOTAL ³ | 50% | 50% | Source: Iowa Workforce Development Statewide Laborshed Survey (2017 Statewide Sample; n=3,658), Communications and Labor Market Information Division, Iowa Workforce Development - 1. STEM occupations as used in this table are a combined occupational group using the Standard Occupational Classification Policy Committee (SOCPC) definition and additional criteria defined by Iowa Workforce Development. The Census STEM and STEM-related occupation code list is based on the recommendations of the SOC Policy Committee for the Office of Management and Budget (OMB). Additional documentation on the STEM classification process and recommendations can be found at www.bls.gov/soc. - 2. Other includes firefighters; first-line supervisors of food preparation/servers; cooks, institution and cafeteria; first-line supervisors of construction trades and extraction workers; electricians; plumbers, pipefitters, and steamfitters; Sales, wholesale and manufacturing representatives, and engineers; and graphic designers. - 3. The proportion of females in total in STEM occupations is largely driven by including healthcare occupations as a STEM field. #### Indicator 14: Job vacancy rates in STEM occupational areas The Workforce Needs Assessment Survey is conducted by Iowa Workforce Development each year with Iowa employers to assess the demand and skills required for jobs in several sectors of the workforce. #### **Key findings** In 2015-2016, there were an estimated 12,444 vacancies in STEM jobs statewide. (Table 35). Table 35. Estimated job vacancy rates in STEM occupational areas¹ | | 201 | 1/12 | 2012/13 | | 201 | л /1 Г | 2015/16 | | |-------------------------|---------|---------|---------|---------|---------|---------|---------|---------| | | | 1/12 | | • | | 4/15 | | • | | Occupational | Vacancy | Est. | Vacancy | Est. | Vacancy | Est. | Vacancy | Est. | | Categories ² | Rate | Vacancy | Rate | Vacancy | Rate | Vacancy | Rate | Vacancy | | Architecture and | | | | | | | | | | Engineering | 5% | 815 | 3% | 593 | 6% | 1,047 | 5% | 860 | | Community and | | | | | | | | | | Social Science | 3% | 699 | 2% | 355 | 3% | 720 | 6% | 1,313 | | Computer and | | | | | | | | • | | Mathematical | | | | | | | | | | science | 3% | 810 | 3% | 752 | 6% | 1,887 | 1% | 435 | | | 370 | 010 | 370 | ,32 | 070 | 1,007 | 170 | 433 | | Farming, Fishing, | 110/ | F00 | 20/ | 1.40 | 120/ | con | 1.00/ | 001 | | and Forestry | 11% | 588 | 3% | 148 | 12% | 683 | 16% | 881 | | Healthcare | | | | | | | | | | Practitioner and | | | | | | | | | | Technical | 4% | 2,738 | 2% | 1,837 | 3% | 2,847 | 5% | 4,128 | | Healthcare | | | | | | | | | | Support | 8% | 3,953 | 4% | 1,678 | 3% | 1,205 | 10% | 4,672 | | Life, Physical, | | | | | | | | | | and Social | | | | | | | | | | Science | 6% | 659 | 1% | 116 | 3% | 355 | 1% | 155 | | | | | | | | | | | | Total Fatimate | | | | | | | | | | Total Estimated | | 10.262 | | F 470 | | 0 744 | | 12 444 | | Vacancies | | 10,262 | | 5,479 | | 8,744 | | 12,444 | Source: Iowa Workforce Needs Assessment, Iowa Workforce Development, 2017 $https://www.iowaworkforcedevelopment.gov/files/documents/state_iowa_wna_2017_0.pdf$ Vacancy data derived from the Iowa Workforce Development job bank, and reported in the Workforce Needs Assessment report for each respective year. Data may be limited for making longitudinal comparisons due to the changing number of employer websites that are indexed on the job bank in any given year. Numbers are also subject to changes in employers' job posting strategies. For example, over the course of three years, an employer may change their job-posting strategy and become more aggressive about posting and re-posting jobs, which would result in a big jump in the number of openings over the course of time. Occupational Categories not included in this table are: Arts, Design, Entertainment, Sports, & Related; Building & Grounds Cleaning & Maintenance; Business & Financial Ops; Construction & Extraction; Education, Training, & Library; Food Preparation & Serving Related; Installation, Maintenance, & Repair; Legal; Management; Office & Administrative Support; Personal Care & Service; Production; Protective Service; Sales & Related; and Transportation & Material Moving. ### Section 3. Statewide STEM Survey To assess change in public awareness and attitudes toward STEM, a statewide public survey of Iowans was conducted from June through August 2017. The survey has been conducted annually by the University of Northern Iowa Center for Social and Behavioral Research since 2012. In 2017, just over 1,000 Iowans from across the state participated in the telephone survey of both landline and cellular telephone numbers. Survey methods and the demographic profile of respondents are described in the last sections of this report. This report focuses on findings from the 2017 statewide survey, but also includes some select comparisons to findings from previous years. #### 2017 Survey Results #### STEM awareness Awareness of STEM was asked in a variety of ways beginning with general questions about K-12 education and then shifting to more specific questions about the acronym STEM and improving science, technology, engineering, and mathematics education. Both cued (i.e., response options listed) and uncued (i.e., open-ended) question formats were used. To gauge general awareness surrounding K-12 education, lowans were asked how much they had heard about K-12 education in lowa along with other broad topics in the state (Figure 21). Respondents were asked to respond using a 3-point scale of *A lot*, *A little*, or *Nothing*. In 2017, approximately 46% of lowans had heard *A little* and 27% had heard *A lot* about K-12 education in the past month. Relative to the two other topics asked, K-12 education ranked between the topics of economic development in lowa and water quality in lowa when the survey was fielded in June-August 2017. #### AWARENESS OF K-12 EDUCATION IN IOWA IN THE PAST MONTH About three-quarters of Iowans had heard something about K-12 education, in general, in the month preceding the survey (46% said A little, 27% said A lot). Figure 21. Please tell me how much you have heard about K-12 education in Iowa, economic development in Iowa, and water quality, if
anything, in the past month. Awareness of education topics was also assessed in a more specific, cued question about how much they had heard about "Improving math, technology, science, and engineering education" in the past month. In 2017, 37% of Iowans said they had heard *A little* and 16% said they had heard *A lot* when education topics specific to STEM were described this way. Prior to either using or defining the STEM acronym or asking structured questions about STEM education in the interview, respondents were asked an uncued, open-ended question to explore basic awareness and understanding of STEM when used as a stand-alone acronym. Responses were coded by the interviewer at the time of the interview into broad categories of common responses determined from prior years of the STEM survey. About three in ten of the uncued responses (29%) were an exact or close definition of STEM, and another 12% of responses described STEM as having something to do with education in general (Figure 22). Stem cells or stem cell research was referenced in 13% of responses. Less than half (43%) of responses were *I don't know* or *Nothing* comes to mind regarding the acronym STEM. ### **UNCUED RECALL AND UNDERSTANDING OF STEM, 2017**Approximately three in ten respondents described an exact or close definition of STEM. Figure 22. You may have heard about STEM education or STEM careers lately. What, if anything, comes to mind when you hear the letters S-T-E-M, or the word STEM? To assess awareness of STEM specifically, lowans were asked "STEM stands for 'science, technology, engineering, and mathematics.' Have you read, seen, or heard of this before?" Approximately, three quarters of lowans (73%) had heard something in the past month about K-12 education in general, and 54% reported that they had heard something about "improving math, science, technology, and engineering education." When asked specifically about the STEM acronym, over half (59%) of lowans had read, seen, or heard of STEM (Figure 23). ### **59%** #### of Iowans overall have heard of STEM # HAVE YOU READ, SEEN, OR HEARD OF STEM? 2017 Nearly 6 in 10 lowans (59%) said 'Yes.' Awareness of STEM is significantly higher than measured in 2016 and prior years. Figure 23. STEM stands for 'science, technology, engineering, and mathematics.' Have you read, seen, or heard of this before? (% Yes) Chi-square tests of significance were used to compare awareness of STEM across select demographic variables. Subgroup analyses are useful for identifying which characteristics of Iowans may be associated with more or less awareness of STEM. Bivariate analysis of awareness of STEM by gender, education, parent status, and place of residence is presented in Figure 24. Multivariable logistic regression analysis was conducted on the main outcome variable of awareness of STEM. Factors included in the logistic regression model were gender, age, education, race, household income, place of residence, and parent status. The complete set of tables with outputs can be found in Appendix D The logistic regression model focused on respondents who reported having an awareness of STEM (an estimated 5% of adult lowans). The overall model was significant at p< .001. After controlling for other factors, education level and place of residence were statistically significant predictors of awareness of STEM in 2016. Iowans who had some college education (OR = 2.25 [CI: 1.52, 3.34]), a college degree (OR = 5.77 [CI: 3.85, 8.65]), or lived in a large city of greater than 50,000 population (OR = 1.54 [CI: 1.02, 2.31]) were more likely than other groups to have awareness of STEM. #### **AWARENESS OF STEM ACRONYM BY DEMOGRAPHIC CHARACTERISTICS** In 2017, a greater proportion of Iowans with some college education or more had awareness of STEM compared to Iowans with a high school education or less (p<.01). In addition, a greater proportion of Iowans living in an urban area (>50K) had awareness of STEM compared to Iowans living on a farm or in a rural area. Figure 24. Awareness of STEM acronym by demographic characteristics *p<.05, **p< .01 #### AWARENESS OF STEM HAS INCREASED FROM 2012 TO 2017 Subgroup differences remain, but awareness of STEM has increased approximately 10% for nearly all subgroups from 2016 to 2017. By place of residence, 68% of lowans who live in large cities (>50K) have heard of STEM compared to 55% among lowans who live on a farm or in rural areas. Figure 25. Trends in awareness of STEM by demographic subgroup, 2012-2017 All six STEM regions showed an increase in STEM awareness in 2017 compared to 2016 and years prior, with the increases in the Northwest, South Central, and Southeast STEM regions reaching statistical significance. Confidence intervals were used to determine statistical significance. As a reminder, the point estimate and 95% confidence intervals sets forth the upper and lower range of the "true" percentage in the population, so even though a trend upward or downward may be observed when comparing regions from one year to the next or with each other, the increase or decrease does not reach statistical significance when the 95% confidence intervals overlap. # Increase in STEM Awareness by STEM region from 2014 to 2017 Awareness of STEM increased significantly in the past year in the Northwest, South Central, and Southeast STEM regions compared to 2014. Figure 26. Awareness of STEM by STEM region, 2014 to 2017 Respondents who answered 'yes' (n=631) to having an awareness of STEM, were asked about specific sources of information where they may have read, seen, or heard about STEM education in the past 30 days (Figure 27). Among Iowans who had heard of STEM, about half (57%) reported seeing information about STEM education in the newspaper or from a school or teacher. Other sources of information on STEM education included from television (46%), or a child or student (39%) (Note that categories were not mutually exclusive). There were a few notable demographic differences in sources of information. A greater proportion of males (40%) had heard about STEM education on the radio compared to females (22%; p<.01). In addition, a greater proportion of Iowans with some college (37%) or a BA or more (49%) recalled having read, seen, or heard of STEM at a specific event, program, or activity compared to Iowans with a high school education or less (18%; p<.01). Having heard of STEM at an activity or event was also reported by a greater proportion of parents (46%) versus non-parents of a school-aged child (32%; p<.01). #### **SOURCES OF INFORMATION ON STEM EDUCATION** Among Iowans who reported an awareness of STEM, 48% had read about STEM education in the newspaper in the past 30 days or heard about it from a school or teacher. Figure 27. In the past 30 days, have you read, seen, or heard anything about STEM education from any of the following sources of information? (% Yes. Categories not mutually exclusive.) In addition, awareness of statewide efforts to improve STEM education was assessed by asking Iowans if they have read, seen, or heard anything about specific groups or events promoting STEM education and careers in Iowa or the phrase *Greatness STEMs from Iowans*. In the past year, an estimated 37% of Iowans had heard about a STEM event or programming in their local school district. About one-quarter (24%) of Iowans reported they had heard of the Governor's STEM Advisory Council or STEM Day at the Iowa State Fair (25%). About one in five Iowans had heard of the Future Ready Iowa Conference (22%), STEM Day at the Capitol (22%), or the I.O.W.A STEM Teacher Award (21%) (Figure 28). Fewer Iowans reported hearing about Iowa STEM BEST (18%), or a STEM festival (16%). The proportions in gray in Figure 7 show the percentage of Iowans with awareness of the respective event or activity from 2016. Not all events or activities are queried annually. #### AWARENESS OF GROUPS AND EVENTS PROMOTING STEM EDUCATION AND CAREERS In the past year, over one-third of Iowans had heard of a STEM event or programming in their local school district; and one-quarter had heard of STEM Day at the Iowa State Fair or the STEM Advisory Council. Approximately one in five Iowans had heard of STEM day at the Capitol. Figure 28. I'm going to read a short list of some groups promoting STEM education and careers. Please tell me how much you have heard, if anything, about each one in the past year. (% A lot/A little. Categories not mutually exclusive.) ## In 2017, 17% of Iowans recognized the slogan Greatness STEMs from Iowans, and # 22% of Iowans recognized the slogan Fast-Track STEM Careers. Three respondents mentioned the slogan *Greatness STEMs from Iowans* when asked unprompted if they had read, seen, or heard any slogans or taglines about STEM. When specifically asked, 17% of Iowans recognized the slogan *Greatness STEMs from Iowans* and 22% of Iowans recognized *Fast-Track STEM Careers*. For comparison, Iowans were also asked about two other slogans that to our knowledge have not been used in Iowa. Of these fabricated slogans, 10% said they had heard the slogan *Commit2STEM* and 16% said they had heard *STEM works in Iowa*. While these proportions are smaller than those for the primary slogan being assessed, the confidence intervals overlap which suggests *Greatness STEMs from Iowans* is no more recognizable than slogans that have not been used in Iowa. #### Attitudes toward STEM and the role of STEM in Iowa Public attitudes toward STEM and views about the role of STEM in Iowa were assessed with a series of statements. The statements reflected attitudes about the importance of STEM, STEM's role in economic development, and progress toward broadening participation in STEM. Response options utilized a 5-point scale of *strongly disagree*, *disagree*, *neither disagree or agree*, *agree*, or *strongly agree*, or the option to respond *Don't Know/Refused*. Caution should be used when comparing 2017 results to
previous years as Don't Know responses are included in the figures below. A large majority of Iowans had positive attitudes toward the importance of putting resources toward STEM in the state, and most Iowans agree or strongly agree with statements that reflect the role of STEM in Iowa's economic and workforce development (Figure 29). In an effort to gauge the public perception of STEM efforts as an economic development initiative versus an education initiative, Iowans were asked their level of agreement with two separate statements. An estimated 72% of Iowans agreed or strongly agreed with the statement, "The goal of the STEM initiative is to fill open jobs." This compares to 82% of Iowans who agreed or strongly agreed with the statement "The goal of the STEM initiative is about teaching specific STEM concepts in K-12 schools." This suggests that most Iowans view the initiative as both an education and workforce development effort. #### **ATTITUDES TOWARD THE STEM INITIATIVE** Most lowans agree that more companies would move to lowa if workers had a reputation for great science and math skills (57% agree/ 27% strongly agree). Figure 29. Public attitudes toward the STEM initiative The survey also assessed Iowans' perceptions about the STEM workforce in Iowa. A majority of Iowans agreed or strongly agreed with statements on perceptions of progress to broaden participation in STEM for women, Hispanics and African Americans. Nearly eight in ten Iowans agreed that progress was being made to increase STEM jobs for women (59% agreed and 18% strongly agreed) (Figure 30). However, only five in ten agreed with statements about progress towards participation of Hispanics (45% agreed and 5% strongly agreed) or African Americans (51% agreed and 5% strongly agreed) in STEM jobs. Caution should be used when comparing 2017 results to previous years as Don't Know responses are included in the figures below. #### PERCEPTIONS OF EFFORTS TO BROADEN PARTICIPATION IN THE STEM WORKFORCE A larger majority of Iowans strongly agreed or agreed that progress is being made to increase the number of STEM jobs for women, compared to about half of Iowans who agreed that progress is being made to broaden participation of Hispanics or African Americans. Notably, one-quarter of Iowans reported "Don't Know" when asked their perceptions of progress towards Hispanics and African Americans in the STEM workforce. Progress is being made to increase the number of women working in STEM jobs. Progress is being made to increase the number of Hispanics working in STEM jobs. Progress is being made to increase the number of African Americans working in STEM jobs. Figure 30. Perceptions of efforts to broaden participation in the STEM workforce #### Perceptions about STEM education The statewide survey also assessed perceptions about STEM education in Iowa. Questions centered on support for STEM education, and opinions about how well schools in their community are teaching STEM subjects. The survey also assessed views on the importance of STEM education. In 2017, nine in ten Iowans (96%) said STEM education **should** be a priority in their local school district, but only 57% said STEM education actually **is** a priority and another 17% said they didn't know if STEM education was a priority in their local school district. Furthermore, nearly nine in ten Iowans (87%) support (53% very supportive and 34% somewhat supportive) state efforts to devote resources and develop initiatives to promote STEM education in Iowa (Figure 31). In 2017, nine in ten Iowans (96%) thought STEM education <u>should</u> be a priority in their local school districts, but only 57% say it actually <u>was</u> a priority and another 17% <u>didn't know</u>. #### **OVERALL SUPPORT FOR STEM EFFORTS REMAINS HIGH** A large majority (87%) of lowans support efforts to devote resources and develop initiatives to promote STEM education in Iowa, and over half (53%) said they were very supportive. Figure 31. Overall, to what degree do you support or oppose state efforts to devote resources and develop initiatives to promote STEM education in Iowa? Would you say you are... (% Very opposed, Somewhat opposed, Neither, Somewhat supportive, Very supportive) Attitudes about STEM education were assessed in a series of statements on the quality of STEM education, student preparation for post-secondary programs, and school-business partnerships. Response options again utilized a 5-point scale of *strongly disagree, disagree, neither disagree or agree, agree,* or *strongly agree,* or the option to respond *Don't Know/Refused.* Caution should be used when comparing 2017 results to previous years as Don't Know responses are included in the figures below. Iowans were split about sixty to forty in their agreement with the statement "Overall, the quality of STEM education in Iowa is high." Over half of Iowans agreed (56%) or strongly agreed (5%) with this statement, 21% disagreed or strongly disagreed (2%), and 13% didn't know. This view did not differ by gender, education level, parent status, or urban or rural place of residence. Two statements assessed Iowans perceptions of 2-year versus 4-year post-secondary STEM career pathways. Approximately nine in ten Iowans agreed (56% agree / 39% strongly agree) that two-year college programs in skilled trades provide great career options. Just over half (56%) agreed that a 4-year college program or more is needed for a career in STEM. This suggests that Iowans recognize skilled trades as a viable STEM career pathway, and some awareness that not all STEM jobs require a 4-year degree or more. #### **ATTITUDES ABOUT STEM EDUCATION** An estimated three-quarters of lowans agreed (60%) or strongly agreed (16%) that K-12 schools in their community prepare students to be successful in post-secondary programs. Nine in ten lowans agreed (57% agreed / 35% strongly agreed) that it is important for businesses to be involved in STEM partnerships with schools in their region; however, nearly one-quarter did not know if businesses in their area actually were involved with K-12 schools, Figure 32. Attitudes about STEM education In response to the question "How well do you think schools in your community are teaching STEM subjects?," nearly seventy percent of lowans said teaching in science, technology, and mathematics is *excellent* or *good* in their community, but about half (51%) rated engineering education this way (Figure 33). Notably, there were no subgroup differences by gender, education level, parent status, or place or residence. Opinions on the role of visual arts, music, or drama on STEM performance was also assessed with an agree/disagree statement. In response to the statement, "Training in visual arts, music, or drama improves performance in STEM," 87% of Iowans agree/strongly agree versus 13% who disagree/strongly disagree. Similar to opinions about the quality of education in STEM subjects, over half of Iowans rated the quality of music and art education as *excellent* or *good* as well (64% agreement for music and 58% for art, respectively). #### **PERCEPTIONS OF QUALITY OF EDUCATION** Seven in ten Iowans rated the quality of science, technology, and mathematics education in their community as 'Excellent' or 'Good,' while just over half (51%) of Iowans rated the quality of engineering education in their community that way. Figure 33. How well do you think the schools in your community are teaching each of the following subjects? ## Statewide STEM survey methodology, 2017 To measure public awareness of and attitudes toward STEM in Iowa, the UNI Center for Social and Behavioral Research has conducted an annual statewide public survey of adult Iowans since 2012. The survey is funded by the Iowa Governor's STEM Advisory Council (Award No. UNI-CSBR_FY2018_01). The survey instrument was first developed in 2012, and is reviewed and revised annually in consultation with the Council's Operations Team. Survey topics in 2017 included: - 1. Awareness of STEM - 2. Attitudes toward STEM and the role of STEM in Iowa - 3. Perceptions and attitudes about STEM education - 4. Demographics The complete survey instrument used for 2017 data collection can be found in Appendix B. Population & Sampling Design The 2017 Survey of Adult Attitudes toward STEM used a dual-frame random digit dial (DF-RDD) sample design that included both landline and cell phones. All samples were obtained from Marketing Systems Group (MSG). Notable changes from previous years were made to the sample design in 2017. In particular, no oversample of demographic groups (i.e. Hispanic, African American, or households of parents of children under 19) and a smaller sample size were utilized in 2017 to align with changes in funding sources compared to previous years. Within-household selection for landline calls randomly selected an adult member of the household using a modified Kish procedure. Respondents were lowans who were at least 18 years of age or older at the time of the interview. Interviews were completed from June 12, 2017 through August 21, 2017, and averaged 20 minutes in length (Range: 12-49 minutes). Interviews were conducted in both English and Spanish with computer-assisted telephone interviewing (CATI). A total of 1,006 interviews were completed. This included 915 (91%) interviews from the cellular RDD sample, and 91 (9%) interviews from the landline RDD sample. A total of 17 interviews were conducted in Spanish. Response rates were calculated using the American Association for Public Opinion Research (AAPOR) RR3 calculation. The overall response rate was 27%. The response rate for the RDD landline was 16%, and the cell phone sample was 28%, respectively. The overall cooperation rate (AAPOR CR3) was 70%. The cooperation rate for interviews completed via cell phone (77%) was higher than for landline (35%). **Weighting & Precision of Estimates** This report focuses on findings from the 2017 statewide
survey, but also includes some select comparisons to findings from previous years. The data were weighted in order to obtain point estimates that are representative of the adult population of lowans on key characteristics including gender, age, ethnicity, race, education, place of residence, and cell-phone only versus other telephone households.² The post-stratification weights were computed with SAS (see www.sas.com). These weighted data help adjust for any areas of over- or underrepresentation in the sample and are used to generalize results to the statewide population of adult lowans, thus we refer to respondents as "lowans" throughout the report. Descriptive statistics, _ ² See Appendix C. Weighting Methodology Report for the 2017 data. including frequencies and distributions were calculated for the total sample and for population subgroups including gender, education, parent status, and place of residence for select questions in the survey. Margin of sampling error taking into account the design effect is +1.9% for the overall sample and as high as +6.3% for the analyses using the smallest subgroups (Race subgroup: All other). IBM SPSS Statistics 22 (see www.ibm.com/software/analytics/spss/) was used for initial data management and descriptive analysis, and SUDAAN v10.0 (see www.rti.org/sudaan) was used to estimate population estimates of responses. Analyses conducted in SUDAAN have been adjusted for the design effect³ due to differential probabilities of selection, clustering and weighting. SUDAAN was also used for logistic regression to model some of the main findings of this study. Further explanation of this multivariate analysis (RLOGIST command in SUDAAN) can be found at www.rti.org/sudaan. Tests of significance included both the Wald Chi-square test and 95% confidence intervals of the weighted results. The significance level was set at p-value \leq 0.05 (or 5%) for all analyses. For some variables, the Wald chi-square test was significant at p \leq 0.05, but the 95% confidence intervals overlapped or were separated by less than 1%. In these instances, the authors made the decision to interpret the subgroup differences as not significant since the tests were performed on point estimates. By definition, point estimates are the best estimation of the percentage of the population for any given variable, such as the estimated number and percentage of Iowans with awareness of STEM based on the percentage of respondents with awareness in a random sample of adult Iowans. 95% confidence intervals are values above and below the point estimate that indicate with 95% probability the upper and lower range of the "true" value in the population of adult Iowans. Because the point estimate and 95% confidence intervals already represent an estimate of the percentage and upper and lower range of the "true" value in the population, it is judicious to conservatively interpret statistically significant subgroup differences when the 95% confidence intervals are so close. Unless otherwise noted, percentages reflect the "weighted percent" of survey respondents. Percentages in the tables and figures were rounded to the nearest whole number, therefore percentage totals will range from 99% to 101% throughout the report. Unless otherwise noted, proportions reported in all charts and figures and all survey items described in the report are from cued responses (i.e., closed-ended questions). ## Demographic characteristics of the survey sample Overall, respondents tended to be older and more educated than the general population of Iowans. Weighting uses standard Census metrics of the Iowa population of men and women applied to the full survey sample yielding an overall correction and adjustment in the final weights which were used to compensate for issues related to gender and possible under- or overrepresentation of certain demographic groups. This correction is observed in the side-by-side comparison of the unweighted and weighted distributions of respondents by demographic characteristics in Table 36. ³ The Design Effect (DEFF) is a measure of estimated ratio between variances between cluster versus simple random sampling design in a weighted data analysis. See more information at www.rti.org/sudaan. Table 36. Demographic characteristics of respondents, 2017 | | Sample size
(n) | Unweighted % | Estimated % after weighting | |--|--------------------|--------------|-----------------------------| | Total Sample | 1,006 | | | | Gender | _,000 | | | | Men | 558 | 55% | 49% | | Women | 448 | 45% | 51% | | Age Group | | | | | 18-34 | 230 | 23% | 31% | | 35-54 | 311 | 31% | 30% | | 55 and older | 465 | 46% | 39% | | Ethnicity | | | | | Hispanic, Latino, or Spanish origin | 44 | 4% | 5% | | Non-Hispanic | 962 | 96% | 95% | | Race | | | | | White | 925 | 92% | 93% | | Black / African American | 29 | 3% | 3% | | Other | 52 | 5% | 4% | | Education | | | | | High school graduate/GED or less | 276 | 27% | 36% | | Some college or technical school | 316 | 31% | 34% | | 4-year undergraduate or graduate degree | 414 | 41% | 30% | | Employment | | | | | Employed for wages | 518 | 52% | 54% | | Self-employed | 126 | 13% | 11% | | Homemaker | 30 | 3% | 5% | | Student | 39 | 4% | 5% | | Retired | 244 | 24% | 20% | | Out of work / Unable to work | 48 | 5% | 6% | | Annual gross household income | | | | | Less than \$50,000 | 326 | 32% | 37% | | \$50,000 to less than \$100,000 | 336 | 33% | 32% | | \$100,000 or More | 234 | 23% | 19% | | Missing | 110 | 11% | 11% | | Place of residence | | | | | Rural / Small town (<5,000 pop.) | 493 | 50% | 45% | | Large town (5,000-<50,000 pop.) | 248 | 25% | 30% | | Urban (>50,000 pop.) | 245 | 25% | 25% | | Parent status | | | | | No, parent or guardian of 19 or younger | 677 | 67% | 66% | | Yes, parent or guardian of 19 or younger | 327 | 33% | 34% | | | Sample size
(n) | Unweighted % | Estimated % after weighting | |---------------|--------------------|--------------|-----------------------------| | STEM Region | | | | | Northwest | 96 | 10% | 9% | | North Central | 136 | 14% | 14% | | Northeast | 179 | 18% | 19% | | Southwest | 42 | 4% | 4% | | South Central | 273 | 27% | 27% | | Southeast | 273 | 27% | 28% | Sums less than 1,006 due to respondents who answered 'Don't know' or 'Refused'; proportions greater than or less than 100% due to rounding. ## Appendix A: Statewide student interest inventory lowa Assessments are standardized tests taken annually by nearly every student in grades 3 through 11 in the state of lowa. Since 2012-2013, an 8-item interest inventory has been added to the lowa Assessments. In January 2016, an additional item was added at the request of the Council. Schools have the option to administer the inventory to their students. The Interest Inventory was developed in part to serve as a data source for both the lowa STEM Indicators, and as a way to compare students who participate in Scale-Up Programs with all students statewide. Two versions of the inventory were created with variations in question wording and response options to accommodate different grade levels. Response options for grades third through fifth were I like it a lot, It's okay, or I don't like it very much for items one to seven, and I would like it a lot, It would be okay, or I would not like it very much for items eight and nine, respectively. Response options for grades six through twelve were Very interested, Somewhat interested, or Not very interested for all items. Table. Statewide Student Interest Inventory | | Grades 3rd-5th | | Grades 6th-12th | |----|--|----|---| | 1. | How much do you like to create and build things? | 1. | How interested are you in designing, creating, and building machines and devices (also called engineering)? | | 2. | How much do you like math? | 2. | How interested are you in math? | | 3. | How much do you like science? | 3. | How interested are you in science? | | 4. | How much do you like art? | 4. | How interested are you in art? | | 5. | How much do you like reading? | 5. | How interested are you in English and language arts? | | 6. | How much do you like using computers and technology? | 6. | How interested are you in computers and technology? | | 7. | How much do you like social studies? | 7. | How interested are you in social studies (such as history, American studies, or government)? | | 8. | When you grow up, how much would you like to have a job where you use science, computers, or math? | 8. | As an adult, how interested would you be in having a job that uses skills in science, technology, math, or engineering? | | 9. | When you grow up, how much would you like to have a job in Iowa? ¹ | 9. | How interested are you in living in lowa after you graduate and go to work? ¹ | Table A2. Interest Inventory participation summary, 2013-2014 to 2017-2018 | | 2013 | 3/14 | 2014 | 1/15 | 2015 | /16 | 2016 | 5/17 | 2017, | /18 | |--------|--------------|--------------|----------------|---------------------|---------------|-------------|----------|-------|---------|-------| | | | Match | | Match | | Match | | Match | | Match | | | n | rate | n | rate | n | rate | | rate | n | rate | | Total | statewide p | articipation | in the Iowa A | Assessmen | ts | | | | | | | | 346,774 | | 346,914 | | 350,270 | | 351,355 | | 354,336 | | | Total | statewide I | nterest Inve | ntory particip | oation ¹ | | | | | | | | | 174,184 | 50% | 215,134 | 62% | 199,416 | 57% | 202,041 | 58% | 202,330 | 57% | | Numb | per of stude | nts on stude | ent participar | nt list subm | issions | | | | | | | | 26,238 | | 23,779 | | 29,396 | | 29,415 | | 34,252 | | | Scale | -Up student | s matched t | o Iowa Asses |
sments sco | ores | | | | | | | | 19,497 | 74% | 15,905 | 67% | 17,122 | 58% | 19,102 | 65% | 20,762 | 61% | | Scale- | -Up student | s matched t | o Iowa Asses | sments scc | ores and STEM | Interest In | nventory | | | | | | 9,352 | 36% | 10,907 | 46% | 10,245 | 35% | 10,971 | 37% | 12,990 | 38% | **ITEM 1: Engineering** ## E1. How much do you like to create and build things? ## MS/HS1. How interested are you in designing, creating, and building machines and devices (also called engineering)? | Response | e Options | | Sc | cale-Up Stude | ents | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|---------------|--------|--------|------------------------|----------|--------|--------|--------|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | I like it a lot | Very interested | 6,981 | 54% | 66% | 34% | 32% | 81,017 | 40% | 65% | 30% | 21% | | | It's okay | Somewhat interested | 4,512 | 35% | 30% | 43% | 40% | 75,628 | 37% | 30% | 44% | 39% | | | I don't like it
very much | Not very interested | 1,473 | 11% | 4% | 23% | 29% | 45,085 | 22% | 5% | 26% | 39% | | | Total | | 12,966 | | | | | 201,730 | | | | | | ## **ITEM 2: MATHEMATICS** ## E2. How much do you like math? ## MS/HS2. How interested are you in math? | Response | e Options | | S | cale-Up Stude | ents | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|---------------|--------|--------|------------------------|----------|--------|--------|--------|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | I like it a lot | Very
interested | 4,519 | 35% | 41% | 25% | 21% | 58,327 | 29% | 39% | 26% | 20% | | | It's okay | Somewhat interested | 5,520 | 43% | 42% | 44% | 39% | 86,048 | 43% | 42% | 44% | 42% | | | I don't like it
very much | Not very interested | 2,923 | 23% | 16% | 32% | 39% | 57,179 | 28% | 19% | 30% | 39% | | | Total | | 12,962 | | | | | 201,554 | | | | | | **ITEM 3: SCIENCE** ## E3. How much do you like science? ## MS/HS3. How interested are you in science? | Response | e Options | | S | cale-Up Stude | ents | | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|---------------|--------|--------|---------|------------------------|--------|--------|--------|--|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | | I like it a lot | Very
interested | 5,243 | 40% | 47% | 30% | 27% | 70,607 | 35% | 45% | 30% | 28% | | | | It's okay | Somewhat interested | 5,583 | 43% | 41% | 46% | 47% | 88,678 | 44% | 41% | 46% | 45% | | | | I don't like it
very much | Not very interested | 2,136 | 16% | 12% | 24% | 26% | 42,102 | 21% | 14% | 24% | 27% | | | | Total | | 12,962 | | | | | 201,387 | | | | | | | ## ITEM 4: ART ## E3. How much do you like art? ## MS/HS3. How interested are you in art? | Response | e Options | | S | Scale-Up Stude | ents | | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|----------------|--------|--------|---------|------------------------|--------|--------|--------|--|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | | I like it a lot | Very interested | 6,780 | 52% | 61% | 41% | 29% | 87,705 | 44% | 63% | 38% | 27% | | | | It's okay | Somewhat interested | 3,815 | 29% | 28% | 32% | 32% | 62,835 | 31% | 27% | 34% | 34% | | | | I don't like it
very much | Not very interested | 2,363 | 18% | 12% | 27% | 39% | 50,816 | 25% | 10% | 29% | 40% | | | | Total | | 12,958 | | | | | 201,356 | | | | | | | **ITEM 5: READING** ## E3. How much do you like reading? ## MS/HS3. How interested are you in reading? | Response | e Options | | S | cale-Up Stude | ents | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|---------------|--------|--------|------------------------|----------|--------|--------|--------|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | I like it a lot | Very interested | 4,923 | 38% | 51% | 16% | 17% | 58,442 | 29% | 51% | 17% | 16% | | | It's okay | Somewhat interested | 4,935 | 38% | 36% | 42% | 37% | 78,565 | 39% | 37% | 42% | 38% | | | I don't like it
very much | Not very interested | 3,098 | 24% | 13% | 42% | 46% | 64,361 | 32% | 12% | 41% | 46% | | | Total | | 12,956 | | | | | 201,368 | | | | | | ## **ITEM 6: COMPUTERS & TECHNOLOGY** E6. How much do you like using computers and technology? ## MS/HS6. How interested are you in computers and technology? | Response | e Options | | 8 | Scale-Up Stude | ents | | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|----------------|--------|--------|---------|------------------------|--------|--------|--------|--|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | | I like it a lot | Very interested | 7,896 | 61% | 74% | 42% | 30% | 94,935 | 47% | 73% | 40% | 25% | | | | It's okay | Somewhat interested | 3,643 | 28% | 21% | 39% | 42% | 69,095 | 34% | 22% | 39% | 44% | | | | I don't like it
very much | Not very interested | 1,410 | 11% | 5% | 20% | 28% | 37,215 | 18% | 5% | 22% | 31% | | | | Total | | 12,949 | | | | | 201,245 | | | | | | | #### **ITEM 7: SOCIAL STUDIES** E7. How much do you like social studies? MS/HS7. How interested are you in social studies (such as history, American studies, or government)? | Response | e Options | | S | Scale-Up Stude | ents | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|----------------|--------|--------|------------------------|----------|--------|--------|--------|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | I like it a lot | Very interested | 3,409 | 26% | 27% | 25% | 22% | 48,979 | 24% | 26% | 25% | 22% | | | It's okay | Somewhat interested | 5,848 | 45% | 48% | 40% | 42% | 86,156 | 43% | 48% | 40% | 39% | | | I don't like it
very much | Not very interested | 3,699 | 29% | 25% | 35% | 36% | 66,249 | 33% | 25% | 35% | 40% | | | Total | | 12,956 | | | | | 201,384 | | | | | | #### **ITEM 8: STEM CAREERS** E8. When you grow up, how much would you like to have a job where you use science, computers, or math? MS/HS8. As an adult, how interested would you be in having a job that uses skills in science, technology, math, or engineering? | Response | e Options | | 9 | Scale-Up Stude | ents | | | All Students Statewide | | | | | | |------------------------------|---------------------|--------|----------|----------------|--------|--------|---------|------------------------|--------|--------|--------|--|--| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | | | I like it a lot | Very
interested | 5,243 | 40% | 41% | 40% | 40% | 77,068 | 38% | 39% | 39% | 37% | | | | It's okay | Somewhat interested | 5,369 | 41% | 40% | 44% | 42% | 85,190 | 42% | 41% | 44% | 43% | | | | I don't like it
very much | Not very interested | 2,341 | 18% | 19% | 16% | 18% | 38,924 | 19% | 20% | 17% | 21% | | | | Total | | 12,953 | | | | | 201,182 | | | | | | | ITEM 9: WORKING IN IOWA1 E9. When you grow up, how much would you like to have a job in lowa? MS/HS9. How interested are you in living in lowa after you graduate and go to work? | Respons | e Options | | ; | Scale-Up Stu | udents | | | All S | Students State | ewide | | |-------------------------------------|---------------------|--------|----------|--------------|--------|--------|---------|----------|----------------|--------|--------| | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | Total | Subtotal | Grades | Grades | Grades | | 3-5 | 6-12 | n | % | 3-5 | 6-8 | 9-12 | n | % | 3-5 | 6-8 | 9-12 | | I would like
it a lot | Very interested | 5,836 | 45% | 52% | 34% | 32% | 73,074 | 36% | 52% | 30% | 25% | | It would
be okay | Somewhat interested | 4,919 | 38% | 35% | 42% | 46% | 83,470 | 42% | 35% | 45% | 46% | | I would not
like it very
much | Not very interested | 2,156 | 17% | 13% | 23% | 22% | 43,775 | 22% | 13% | 25% | 29% | | Total | | 12,911 | | | | | 200,319 | | | | | ## Appendix B: Survey instrument & item frequencies Note: All n-counts reflect unweighted sample size. Unless otherwise specified, percentages (%) reflect the weighted percent of survey respondents. A1. I'm going to read a short list of topics. Please tell me how much you have heard about each one, if anything, in the past month. [Randomize list] | a. K-12 education in Iowa n | Weighted % | |-----------------------------------|------------| | A lot 289 | 27% | | A little 463 | 46% | | Nothing in the past month 252 | 27% | | Total 1,004 | 100% | | b. Water quality in Iowa n | Weighted % | | A lot 245 | 22% | | A little 444 | 43% | | Nothing in the past month 315 | 35% | | Total 1,004 | 100% | | c. Economic development in Iowa n | Weighted % | | A lot 236 |
21% | | A little 562 | 54% | | Nothing in the past month 205 | 25% | | Total 1,003 | 100% | ## A2. What jobs or careers do you think are most important to lowa's economy? [Field coded. Select up to 6] | | n | Weighted % | |---|-----|------------| | Farming | 513 | 49% | | Business | 56 | 6% | | Engineering | 83 | 7% | | Manufacturing | 136 | 12% | | Insurance | 39 | 4% | | Health care | 187 | 19% | | Transportation | 15 | 2% | | Technology (e.g. computer and technology start-ups) | 158 | 14% | | Education | 250 | 24% | | Other [SPECIFY] | 338 | 32% | | Don't know/Not sure | 89 | 11% | | Refused | 7 | 1% | ## A3. How much have you heard about improving math, technology, science, and engineering education, if anything, in the past month? | | n | Weighted % | |---------------------------|-------|------------| | A lot | 190 | 16% | | A little | 382 | 37% | | Nothing in the past month | 431 | 46% | | Total | 1,003 | 100% | ## A4. You may have heard about STEM education or STEM careers lately. What, if anything, comes to mind when you hear the letters S-T-E-M, or the word STEM? | | n | Weighted % | |---|-------|------------| | Exact or close definition of 'Science, Technology, Engineering, Math' (Some or all words) | 341 | 29% | | Related to education and/or schools, in general, but no specific mention of science, technology, engineering math | 114 | 12% | | Stem cells or stem cell research | 133 | 14% | | Other [SPECIFY] | 1 | <1% | | Plants, Biology, Flowers, Growth, Agriculture, Crop | 13 | 2% | | Related to Medicine or Health | 9 | 1% | | Something Economic Workforce development/Work Related, Jobs or Careers | 11 | 1% | | Don't know/Not sure | 94 | 10% | | None/Nothing | 309 | 33% | | Refused | 1 | <1% | | Total | 1,006 | 100% | ## A5. STEM stands for "science, technology, engineering and mathematics. Have you read, seen heard of this before? | | n | Weighted % | |-------|-----|------------| | Yes | 631 | 59% | | No | 367 | 41% | | Total | 998 | 100% | #### [If A5=No, Skip to A8] A6. What slogans or taglines, if any, have you read, seen heard about STEM? [Select all that apply. Do not read.] | | n | Weighted % | |--|-----|------------| | Greatness STEMs from Iowans | 3 | <1% | | Governor's STEM Advisory Council | 2 | <1% | | I heard something but don't remember what it was | 97 | 17% | | Fast Track STEM careers | 0 | <1% | | Other [SPECIFY] | 43 | 7% | | Total | 632 | 100% | A7. In the past 30 days, have you read, seen heard anything about STEM education from any of the following sources of information? Please answer yes or no to each source. [Randomize list.] | a. TV | n | Weighted % | |--|-----------|-------------| | Yes | 287 | 46% | | No | 343 | 54% | | Total | 630 | 100% | | b. Newspaper or new website (e.g. cnn.com, nbcnews.com, desmoinesregister.com) | n | Weighted % | | Yes | 371 | 56% | | No | 257 | 44% | | Total | 628 | 100% | | c. Billboard | n | Weighted % | | Yes | 84 | 14% | | No | 546 | 86% | | Total | 630 | 100% | | d. Radio | n | Weighted % | | Yes | 199 | 30% | | No | 430 | 70% | | Total | 629 | 100% | | e. A school or teacher | n | Weighted % | | Yes | 331 | 53% | | No | 300 | 47% | | Total | 631 | 100% | | f. Non-news website (e.g. iowastem.gov, scstemhub.drake.edu) | n | Weighted % | | Yes | 153 | 23% | | No | 476 | 77% | | Total | 629 | 100% | | a. A shild ar student | - | Moighted 9/ | | g. A child or student | n
224 | Weighted % | | Yes No | 397 | 39%
61% | | Total | 631 | 100% | | | | | | h. Twitter | n | Weighted % | | Yes | 54
575 | 9%
91% | | No Total | 629 | 100% | | | | | | i. A specific event, program activity [SPECIFY] | n
241 | Weighted % | | Yes | 241 | 37% | | No Total | 385 | 63% | | Total | 626 | 100% | | j. Facebook | n | Weighted % | |--|-------|-----------------| | Yes | 197 | 34% | | No | 432 | 66% | | Total | 629 | 100% | | A8. I'm going to read a short list of some groups and events promoting STE me how much you have heard, if anything, about each one in the past year. | | rs. Please tell | | a. Iowa Governor's STEM Advisory Council | n | Weighted % | | A lot | 41 | 3% | | A little | 235 | 21% | | Nothing in the past year | 722 | 76% | | Total | 998 | 100% | | b. A STEM Festival | n | Weighted % | | A lot | 36 | 3% | | A little | 131 | 13% | | Nothing in the past year | 836 | 84% | | Total | 1,003 | 100% | | c. STEM Day at the Capitol | n | Weighted % | | A lot | 25 | 2% | | A little | 210 | 20% | | Nothing in the past year | 767 | 78% | | Total | 1,002 | 100% | | Total | 1,002 | 10070 | | d. STEM Day at the Iowa State Fair | n | Weighted % | | A lot | 54 | 5% | | A little | 209 | 20% | | Nothing in the past year | 739 | 75% | | Total | 1,002 | 100% | | e. The STEM Scale-Up Program | n | Weighted % | | A lot | 16 | 1% | | A little | 111 | 10% | | Nothing in the past year | 877 | 89% | | Total | 1,004 | 100% | | f. Iowa STEM Teacher Externships | n | Weighted % | | A lot | 23 | 2% | | A little | 126 | 10% | | Nothing in the past year | 855 | 88% | | Total | 1,004 | 100% | | g. I.O.W.A. STEM Teacher Award | n | Weighted % | |---|--|---| | A lot | 33 | 3% | | A little | 197 | 18% | | Nothing in the past year | 773 | 79% | | Total | 1,003 | 100% | | h. A STEM event or program in your local school district | n | Weighted % | | A lot | 127 | 12% | | A little | 272 | 25% | | Nothing in the past year | 604 | 63% | | Total | 1,003 | 100% | | i. Fast-Track Iowa's Future - A Future Ready Iowa Conference | n | Weighted % | | A lot | 18 | 1% | | A little | 209 | 21% | | Nothing in the past year | 777 | 78% | | Total | 1,004 | 100% | | j. Iowa STEM BEST school-business partnerships | n | Weighted % | | A lot | 25 | 2% | | A little | 179 | 15% | | | | | | NOTHING IN THE HAST VEAR | /48 | 82% | | Nothing in the past year Total A9. Lam going to read a list of slogans or taglines about STEM education | 798 1,002 Please tell me if you've h | 82%
100% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] | 1,002
Please tell me if you've h | 100%
neard the | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans | 1,002
Please tell me if you've h
n | 100%
neard the
Weighted % | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans Yes | 1,002
Please tell me if you've h
n
164 | 100% neard the Weighted % 17% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from Iowans Yes No | 1,002 Please tell me if you've h n 164 838 | 100% neard the Weighted % 17% 83% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from Iowans Yes | 1,002
Please tell me if you've h
n
164 | 100% neard the Weighted % 17% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from Iowans Yes No | 1,002 Please tell me if you've h n 164 838 1,002 | 100% neard the Weighted % 17% 83% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans Yes No Total | 1,002 Please tell me if you've h n 164 838 1,002 | 100% neard the Weighted % 17% 83% 100% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from Iowans Yes No Total b. Commit2STEM | 1,002 Please tell me if you've h n 164 838 1,002 | 100% neard the Weighted % 17% 83% 100% Weighted % | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans Yes No Total b. Commit2STEM Yes | 1,002 Please tell me if you've h n 164 838 1,002 n 99 | 100% neard the Weighted % 17% 83% 100% Weighted % 10% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from Iowans Yes No Total b. Commit2STEM Yes No | 1,002 Please tell me if you've h n 164 838 1,002 n 99 | 100% neard the Weighted % 17% 83% 100% Weighted % 10% 90% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans Yes No Total b. Commit2STEM Yes No Total | 1,002 Please tell me if you've h 164 838 1,002 n 99 902 1,001 | 100% neard the Weighted % 17% 83% 100% Weighted % 10% 90% 100% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from Iowans Yes No Total b. Commit2STEM Yes No Total c. Fast-Track STEM careers | 1,002 Please tell me if you've h 164 838 1,002 n 99 902 1,001 | 100% neard the Weighted % 17% 83% 100% Weighted % 10% 100% Weighted % | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a.
Greatness STEMs from lowans Yes No Total b. Commit2STEM Yes No Total c. Fast-Track STEM careers Yes | 1,002 Please tell me if you've h n 164 838 1,002 n 99 902 1,001 n 224 | 100% neard the Weighted % 17% 83% 100% Weighted % 10% 90% 100% Weighted % 22% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans Yes No Total b. Commit2STEM Yes No Total c. Fast-Track STEM careers Yes No | 1,002 Please tell me if you've h n 164 838 1,002 n 99 902 1,001 n 224 775 | 100% neard the Weighted % 17% 83% 100% Weighted % 90% 100% Weighted % 22% 78% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans Yes No Total b. Commit2STEM Yes No Total c. Fast-Track STEM careers Yes No Total | 1,002 Please tell me if you've h n 164 838 1,002 n 99 902 1,001 n 224 775 999 | 100% neard the Weighted % 17% 83% 100% Weighted % 10% 90% 100% Weighted % 22% 78% 100% | | A9. I am going to read a list of slogans or taglines about STEM education. slogan or tagline [Randomize list] a. Greatness STEMs from lowans Yes No Total b. Commit2STEM Yes No Total c. Fast-Track STEM careers Yes No Total d. STEM works in lowa | 1,002 Please tell me if you've h n 164 838 1,002 n 99 902 1,001 n 224 775 999 | 100% neard the Weighted % 17% 83% 100% Weighted % 90% 100% Weighted % 22% 78% 100% Weighted % | #### SECTION B: Attitudes Toward STEM and the Role of STEM in Iowa - B1. There are several STEM initiatives in Iowa. The next questions are about your thoughts regarding these efforts. Please tell me whether you strongly agree, agree, disagree, or strongly disagree with each of the following statements. [Randomize List] - a. Many more companies would move or expand to lowa if the state had a reputation for workers with great science and math skills. | | n | Weighted % | |----------------------------|-------|------------| | Strongly agree | 302 | 30% | | Agree | 550 | 55% | | Neither agree nor disagree | 20 | 2% | | Disagree | 103 | 10% | | Strongly disagree | 9 | 1% | | Don't know | 21 | 2% | | Total | 1,005 | 100% | b. There are more jobs available for people who have had good math and science skills. | n | Weighted % | |-------------------------------|------------| | Strongly agree 353 | 35% | | Agree 532 | 53% | | Neither agree nor disagree 18 | 2% | | Disagree 73 | 7% | | Strongly disagree 5 | <1% | | Don't know 24 | 2% | | Total 1,005 | 100% | c. Progress is being made to increase the number of women working in STEM jobs. | n | Weighted % | |-------------------------------|------------| | Strongly agree 174 | 17% | | Agree 588 | 59% | | Neither agree nor disagree 21 | 2% | | Disagree 84 | 8% | | Strongly disagree 10 | 1% | | Don't know 125 | 13% | | Total 1,002 | 100% | d. Progress is being made to increase the number of Hispanics working in STEM jobs. | | n | Weighted % | |----------------------------|-----|------------| | Strongly agree | 47 | 5% | | Agree | 443 | 44% | | Neither agree nor disagree | 44 | 4% | | Disagree | 190 | 20% | | Strongly disagree | 21 | 2% | | Don't know | 251 | 25% | | Total | 996 | 100% | ## e. More people would choose a STEM job if it didn't seem so hard. | | n | Weighted % | |----------------------------|-------|------------| | Strongly agree | 153 | 15% | | Agree | 557 | 56% | | Neither agree nor disagree | 18 | 2% | | Disagree | 200 | 20% | | Strongly disagree | 13 | 1% | | Don't know | 61 | 6% | | Total | 1,002 | 100% | ## f. Progress is being made to increase the number of African Americans working in STEM jobs. | n | Weighted % | |-------------------------------|------------| | Strongly agree 47 | 5% | | Agree 499 | 50% | | Neither agree nor disagree 38 | 4% | | Disagree 146 | 15% | | Strongly disagree 14 | 1% | | Don't know 251 | 25% | | Total 995 | 100% | ## g. Training in visual arts, music drama improves performance in STEM. | | n | Weighted % | |----------------------------|-------|------------| | Strongly agree | 276 | 27% | | Agree | 506 | 50% | | Neither agree nor disagree | 18 | 2% | | Disagree | 120 | 12% | | Strongly disagree | 8 | 1% | | Don't know | 76 | 8% | | Total | 1,004 | 100% | ## h. The goal of the STEM initiative is to fill open jobs. | | n | Weighted % | |----------------------------|-------|------------| | Strongly agree | 102 | 10% | | Agree | 618 | 61% | | Neither agree nor disagree | 26 | 3% | | Disagree | 138 | 14% | | Strongly disagree | 6 | 1% | | Don't know | 111 | 11% | | Total | 1,001 | 100% | i. The goal of the STEM initiative is about teaching specific STEM concepts in K-12 schools. | | n | Weighted % | |----------------------------|-------|------------| | Strongly agree | 168 | 17% | | Agree | 654 | 65% | | Neither agree nor disagree | 19 | 2% | | Disagree | 47 | 5% | | Strongly disagree | 7 | <1% | | Don't know | 108 | 11% | | Total | 1,003 | 100% | j. There is a need in Iowa for resources to be put toward STEM education. | n | Weighted % | |-------------------------------|------------| | Strongly agree 297 | 30% | | Agree 604 | 60% | | Neither agree nor disagree 14 | 1% | | Disagree 34 | 3% | | Strongly disagree 2 | <1% | | Don't know 52 | 5% | | Total 1,003 | 100% | k. It is important for area businesses to be involved in STEM partnerships with K-12 schools in my region. | n | Weighted % | |------------------------------|------------| | Strongly agree 359 | 36% | | Agree 576 | 57% | | Neither agree nor disagree 7 | 1% | | Disagree 26 | 3% | | Strongly disagree 3 | <1% | | Don't know 33 | 3% | | Total 1,004 | 100% | #### **SECTION C: STEM Education** C1. How well do you think the schools in your community are teaching each of the following subjects? [Randomize List] | a. Mathematics | n | Weighted % | |----------------|-----|------------| | Excellent | 134 | 14% | | Good | 501 | 55% | | Fair | 221 | 22% | | Poor | 89 | 10% | | Total | 945 | 100% | | b. Science | n | Weighted % | |--|-----------|------------| | Excellent | 119 | 13% | | Good | 505 | 55% | | Fair | 235 | 24% | | Poor | 78 | 8% | | Total | 937 | 100% | | c. Social studies such as history, American studies government | n | Weighted % | | Excellent | 100 | 12% | | Good | 417 | 44% | | Fair | 266 | 28% | | Poor | 152 | 16% | | Total | 935 | 100% | | d. English, language arts, and reading | n | Weighted % | | Excellent | 164 | 19% | | Good | 482 | 51% | | Fair | 232 | 23% | | Poor | 73 | 8% | | Total | 951 | 100% | | e. Designing, creating, and building machines and devices, also called engineering | n | Weighted % | | Excellent | 105 | 13% | | Good | 329 | 38% | | Fair | 273 | 28% | | Poor | 194 | 22% | | Total | 901 | 100% | | | | | | f. Computers and technology | n
100 | Weighted % | | Excellent | 199 | 23% | | Good | 485 | 50% | | Fair | 204 | 20% | | Poor | 51 | 6% | | Total | 939 | 100% | | g. Foreign languages | n | Weighted % | | | | 70/ | | Excellent | 62 | 7% | | Excellent Good | 62
321 | 35% | | | | | | Good | 321 | 35% | | h. Art | n | Weighted % | |--------------------|------------|------------| | Excellent | 95 | 11% | | Good | 423 | 47% | | Fair | 310 | 32% | | Poor | 90 | 10% | | Total | 918 | 100% | | | | | | | | | | i. Music | n | Weighted % | | i. Music Excellent | n
187 | Weighted % | | | | | | Excellent | 187 | 19% | | Excellent
Good | 187
425 | 19%
45% | C2. I'm going to read some statements about STEM education. Please tell me whether you strongly agree, agree, disagree, or strongly disagree with each of the following statements. [RANDOMIZE LIST] | a. Overall, the quality of STEM education in Iowa is high. | n | Weighted % | |--|-------|------------| | Strongly agree | 52 | 5% | | Agree | 558 | 56% | | Neither agree nor disagree | 29 | 3% | | Disagree | 218 | 21% | | Strongly disagree | 18 | 2% | | Don't know | 131 | 13% | | Total | 1,006 | 100% | b. Two-year college programs in skilled trades such as electrical, mechanical, laboratory, or computer technician provide great career options. | | n | Weighted % | |---|-------|------------| | Strongly agree | 423 | 39% | | Agree | 536 | 56% | | Neither agree nor disagree | 2 | <1% | | Disagree | 30 | 3% | | Strongly disagree | 2 | <1% | | Don't know | 12 | 1% | | Total | 1,005 | 100% | | | | | | c. A 4-year college program or more is needed for a career in STEM. | n | Weighted % | | Strongly agree | 131 | 13% | | Agree | 418 | 43% | | Neither agree nor disagree | 8 | <1% | | Disagree | 358 | 34% | | Strongly disagree | 32 | 35% | | Don't know | 56 | 7% | | Total | 1,003 | 100% | ## d. K-12 schools in my community prepare students to be successful in 2- or 4- year colleges or universities and technical programs. | | n | Weighted % | |---|---|--| | Strongly agree | 167 | 16% | | Agree | 610 | 60% | | Neither agree nor disagree | 12 | 1% | | Disagree | 144 | 14% | | Strongly disagree | 32 | 4% | | Don't know | 40 | 5% | | Total | 1,005 | 100% | | e. Businesses in my area are involved in STEM partnerships with K-12 schools. | n | Weighted % | | Strongly agree | 43 | 4% | | Agree | 409 | 41% | | Neither agree nor disagree | 17 | 2% | | Disagree | 282 | 28% | | Strongly disagree | 22 | 3% | | Don't know | 232 | 23% | | | | | |
Total C3. Overall, to what degree do you support or oppose state efforts to devote resour to promote STEM education in Iowa? | 1,005
ces and develo | op initiatives | | C3. Overall, to what degree do you support or oppose state efforts to devote resour | ces and develo | op initiatives Weighted % | | C3. Overall, to what degree do you support or oppose state efforts to devote resour to promote STEM education in Iowa? | ces and develo | op initiatives Weighted % | | C3. Overall, to what degree do you support or oppose state efforts to devote resour to promote STEM education in Iowa? Very supportive | ces and develon necession 530 | Weighted % 53% 34% | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in Iowa? Very supportive Somewhat supportive | ces and develo
n
530
334 | Weighted % 53% 34% 10% | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in Iowa? Very supportive Somewhat supportive Neither supportive nor opposed | ces and develo
n
530
334
98 | Weighted % 53% 34% 10% | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in Iowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed | ces and develo
n
530
334
98
14 | 100% Depinitiatives Weighted % 53% 34% 10% 2% 1% 100% | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in Iowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total | ces and develor
n
530
334
98
14 | Weighted % 53% 34% 10% 2% | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in lowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed | ces and develor
n
530
334
98
14 | Weighted % 53% 34% 10% 2% 1% | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in Iowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total | ces and develor
n
530
334
98
14
9 | Weighted % 53% 34% 10% 2% 100% Weighted % | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in lowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total C4. Do you think STEM education is a priority in your local school district? | ces and develo
n
530
334
98
14
9
985 | Weighted 9 539 349 109 29 19 1009 Weighted 9 | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in lowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total C4. Do you think STEM education is a priority in your local school district? Yes | ces and develor n 530 334 98 14 9 985 | Weighted % 53% 34% 10% 2% 1% 100% Weighted % 57% 26% | | C3. Overall, to what degree do you support or oppose state efforts to devote resourt to promote STEM education in lowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total C4. Do you think STEM education is a priority in your local school district? Yes No | ces and develor n 530 334 98 14 9 985 n 565 262 | Weighted 9 539 349 109 29 19 1009 Weighted 9 579 269 179 | | C3. Overall, to what degree do you support or oppose state efforts to devote resour to promote STEM education in Iowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total C4. Do you think STEM education is a priority in your local school district? Yes No Don't know / refused Total | ces and develor n 530 334 98 14 9 985 n 565 262 179 | Weighted % 53% 34% 10% 2% 11% Weighted % 57% 26% 17% | | C3. Overall, to what degree do you support or oppose state efforts to devote resour to promote STEM education in lowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total C4. Do you think STEM education is a priority in your local school district? Yes No Don't know / refused | ces and develor n 530 334 98 14 9 985 n 565 262 179 | Weighted % 53% 34% 10% 2% | | C3. Overall, to what degree do you support or oppose state efforts to devote resour to promote STEM education in Iowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total C4. Do you think STEM education is a priority in your local school district? Yes No Don't know / refused Total | n 530 334 98 14 9 985 n 565 262 179 1,006 | Weighted % 53% 34% 10% 2% 11% 100% Weighted % 57% 26% 17% 100% | | C3. Overall, to what degree do you support or oppose state efforts to devote resour to promote STEM education in lowa? Very supportive Somewhat supportive Neither supportive nor opposed Somewhat opposed Very opposed Total C4. Do you think STEM education is a priority in your local school district? Yes No Don't know / refused Total C5. Do you think STEM education should be a priority in your local school district? | n 530 334 98 14 9 985 n 565 262 179 1,006 | Weighted % 53% 34% 10% 2% 1% 100% Weighted % 57% 26% 17% 100% Weighted % | Total 100% 961 C6. In Iowa, when you think of STEM jobs or STEM careers, what jobs or careers do you think of? | [Field code. Do not read. Select up to 6.] | n | Weighted % | |---|-------|------------| | Farming | 150 | 13% | | Business | 59 | 7% | | Engineering | 483 | 45% | | Manufacturing | 106 | 9% | | Insurance | 21 | 2% | | Health care | 214 | 20% | | Transportation | 6 | 1% | | Technology (e.g. computer and technology start-ups) | 286 | 27% | | Education | 136 | 14% | | Other [Specify] | 349 | 33% | | Don't know/Not sure | 131 | 16% | | Refused | 8 | 1% | | Total | 1,006 | | #### **SECTION E: Demographics** Now I have just a few background questions and we'll be finished. E1. How do you identify yourself? Is it... | | n | Weighted % | |---|-------|------------| | Male | 558 | 49% | | Female | 448 | 51% | | Total | 1,006 | 100% | | E2. What is your current age? [Recoded results] | n | Weighted % | | | | | | 18-24 years old | 106 | 13% | | 18-24 years old | 106 | 13% | |-------------------|-----|------| | 25-34 years old | 119 | 18% | | 35-44 years old | 152 | 15% | | 45-54 years old | 157 | 15% | | 55-64 years old | 196 | 19% | | 65 years or older | 260 | 20% | | Total | 990 | 100% | | | | | | Age groups [Recoded for logit] | n | Weighted % | |--------------------------------|-------|------------| | 18-34 years old | 230 | 31% | | 35-54 years old | 311 | 30% | | 55 years or older | 465 | 39% | | Total | 1,006 | 100% | E3a. Are you the parent or guardian of any children aged 19 or under? E3b. How many of these children currently live in your household? E3c. Starting from oldest to youngest, what are the ages and gender of your children that currently live in your household? [Enumerate up to ten children] | Parent status [Recoded] No, parent or guardian of 19 or younger | n
677 | Weighted % 66% | |--|---|---| | <u> </u> | | 34% | | Yes, parent or guardian of 19 or younger Total | 327 | | | TOTAL | 1,004 | 100% | | E4. What is the highest level of education you have completed? | n | Weighted % | | Less than high school graduate | 35 | 6% | | Grade 12 or GED | 239 | 30% | | One or more years of college but no degree | 161 | 17% | | Associate's or other 2-year degree | 155 | 17% | | College graduate with a 4-year degree such as a BA or BS | 261 | 23% | | Graduate degree | 153 | 7% | | Total | 1,004 | 100% | | Final classification of education [Recoded] | n | Weighted % | | High School or less | 276 | 36% | | Some College | 316 | 34% | | BA or More | 414 | 30% | | Total | 1,006 | 100% | | E5. What was your major? [Open ended. Recoded results] | n | Weighted % | | [If E3 =Some college or less, skip to E6] E5. What was your major? [Open ended. Recoded results] | | | | E5. What was your major? [Open ended. Recoded results] | | Weighted % | | | n | Weighted % | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources | n
33 | Weighted % 4% 1% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources | n
33
7 | Weighted % 4% 1% 1% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture | n
33
7
7 | Weighted % 4% 1% 1% 4% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences | n
33
7
7
30 | Weighted % 4% 1% 1% 4% 6% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering | n
33
7
7
30
48 | Weighted % 4% 1% 1% 4% 6% 3% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences | n
33
7
7
30
48
20 | Weighted % 4% 1% 4%
6% 3% 1% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics | n
33
7
7
30
48
20 | Weighted % 4% 1% 1% 4% 6% 3% 1% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences | n
33
7
7
30
48
20
9 | Weighted % 4% 1% 4% 6% 3% 1% 1% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences | n
33
7
7
30
48
20
9
11 | Weighted % 4% 1% 1% 4% 6% 3% 1% 13% 13% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences Education - STEM STEM - Other (Diesel Tech, welder, | n
33
7
7
30
48
20
9
11
84 | Weighted % 4% 1% 1% 4% 6% 3% 1% 13% 10% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences Education - STEM STEM - Other (Diesel Tech, welder, | n 33 7 7 30 48 20 9 11 84 16 68 | Weighted % 4% 1% 4% 6% 3% 1% 13% 10% 8% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences Education - STEM STEM - Other (Diesel Tech, welder, Social Science | n 33 7 7 30 48 20 9 11 84 16 68 61 | | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences Education - STEM STEM - Other (Diesel Tech, welder, Social Science Education - Other or Unspecified | n 33 7 7 30 48 20 9 11 84 16 68 61 87 | Weighted % 4% 1% 1% 4% 6% 3% 1% 1% 10% 8% 11% | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences Education - STEM STEM - Other (Diesel Tech, welder, Social Science Education - Other or Unspecified Not STEM Degree | n 33 7 7 30 48 20 9 11 84 16 68 61 87 246 727 technology, engineering | Weighted % 4% 1% 1% 4% 6% 3% 1% 13% 11% 36% 100% g, or math? | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences Education - STEM STEM - Other (Diesel Tech, welder, Social Science Education - Other or Unspecified Not STEM Degree Total E6. Have you received any specialized training in a field related to science, to | n 33 7 7 7 30 48 20 9 11 84 16 68 61 87 246 727 technology, engineering | Weighted % 4% 1% 1% 4% 6% 3% 1% 13% 13% 11% 36% 11% 36% 100% g, or math? Weighted % | | E5. What was your major? [Open ended. Recoded results] Agriculture Natural Resources Architecture Computer and Information Sciences Engineering Biological Sciences Mathematics and Statistics Physical Sciences Health Sciences Education - STEM STEM - Other (Diesel Tech, welder, Social Science Education - Other or Unspecified Not STEM Degree Total | n 33 7 7 30 48 20 9 11 84 16 68 61 87 246 727 technology, engineering | Weighted % 4% 1% 1% 4% 6% 3% 1% 13% 11% 36% 100% g, or math? | ## E7. Which of the following best describes where you live? | | n | Weighted % | |---|-----|------------| | On a farm | 105 | 7% | | In a rural setting, not on a farm | 146 | 9% | | In a rural subdivision outside of city limits | 69 | 4% | | in a small town of less than 5,000 people | 173 | 25% | | In a large town of 5,000 to less than 25,000 people | 145 | 18% | | In a city of 25,000 to less than 50,000 people | 103 | 11% | | In a city of 50,000 to less than 150,000 people | 165 | 18% | | In a city of 150,000 people | 80 | 7% | | Total | 986 | 100% | | | | | | Place of residence [Recoded] | n | Weighted % | | Lives on a Farm/Rural(LT 5K) | 493 | 45% | | Town (5K to 50K) | 248 | 30% | | Large City (GT 50K) | 245 | 25% | | Total | 986 | 100% | | | | | | E8. Are you currently? [employment status] | | | | | n | Weighted % | | 11. Employed for wages | 518 | 54% | | 12. Self-employed | 126 | 11% | | 13. Out of work for more than 1 year | 10 | 1% | | 14. Out of work for less than 1 year | 12 | 2% | | 15. A homemaker | 30 | 5% | | 16. A student | 39 | 5% | | 17. Retired | 244 | 20% | | 18. Unable to work | 26 | 3% | | | | | ## [IF E8=11, 12, 13, 14, 17 OR 99] Total E9. Are you now or were you recently employed in a career that significantly uses skills in science, technology, engineering, or math? | | n | Weighted % | |-------|-----|------------| | Yes | 534 | 57% | | No | 372 | 43% | | Total | 906 | 100% | 100% 1,005 #### E10. What is your annual gross household income from all sources before taxes? | | n | Weighted % | |----------------------------------|-----|------------| | Less than \$15,000 | 56 | 8% | | \$15,000 to less than \$25,000 | 56 | 8% | | \$25,000 to less than \$35,000 | 78 | 10% | | \$35,000 to less than \$50,000 | 136 | 16% | | \$50,000 to less than \$75,000 | 194 | 22% | | \$75,000 to less than \$100,000 | 142 | 14% | | \$100,000 to less than \$150,000 | 121 | 12% | | \$150,000 or more | 113 | 10% | | Total | 896 | 100% | #### [If E10 = Don't know / not sure or refused] #### E11. Can you tell me if your annual gross household income is less than, equal to, or greater than \$50,000? | | n | Weighted % | |---|----------|----------------| | Less than \$50,000 | 25 | 45% | | Equal to \$50,000 | 4 | 4% | | More than \$50,000 | 33 | 51% | | Total | 62 | 100% | | | | | | Income [Decembed receible Decembed] | _ | \\\a:=b+a= 0/ | | Income [Recoded results. Possibly imputed] | n | Weighted % | | Income [Recoded results. Possibly imputed] Less than \$50,000 | n
371 | Weighted % 43% | | | | | | Less than \$50,000 | 371 | 43% | #### E12. Are you of Hispanic, Latino, or Spanish origin? | | n | Weighted % | |-------|-------|------------| | Yes | 44 | 5% | | No | 959 | 95% | | Total | 1,003 | 100% | #### E13. Which one or more of the following would you say is your race? [Select all that apply.] | | n ˈ | Weighted % | |--|-----|------------| | a. White | 8 | 92% | | b. Black or African American 2 | 9 | 3% | | c. Asian | 6 | 1% | | d. Native Hawaiian or Other Pacific Islander | 4 | <1% | | e. American Indian or Alaska Native | 5 | 1% | | f. Other [Specify] 2 | 7 | 2% | | g. Don't know / Not sure | 1 | <1% | | h. Refused | 3 | 1% | | Total 1,00 | 6 | | [If more than one response to E13; continue. Otherwise, go to E15.] | E14. Which one of these groups would you say best represents your race? | n | Weighted % | |---|-------|------------| | White | 11 | 73% | | Black | 2 | 13% | | Asian | 1 | 4% | | American Indian or Alaska Native | 2 | 5% | | Other [SPECIFY] | 1 | 5% | | Total | 17 | 100% | | | | | | Race [Recoded results. Possibly imputed.] | n | Weighted % | | White | 925 | 93% | | Black | 29 | 3% | | Other | 52 | 4% | | Total | 1,006 | 100% | | Race [Recoded for multivariate analysis.] | n | Weighted % | | White | 925 | 93% | | All other races | 81 | 7% | | Total | 1,006 | 100% | #### E15. What county do you live in? [Available upon request.] #### E16. What is your ZIP Code? [Available upon request.] | STEM Region (Recoded results) | n | Weighted % | |-------------------------------|-----|------------| | Northwest | 96 | 9% | | North Central | 136 | 14% | | Northeast | 179 | 19% | | Southwest | 42 | 4% | | South Central | 273 | 27% | | Southeast | 273 | 28% | | Total | 999 | 100% | #### Phone status of respondents [Recoded results] | | n | Weighted % | |---------------|-------|------------| | Landline Only | 17 | 4% | | Cell Only | 568 | 56% | | Dual User | 421 | 39% | | Total | 1,006 | 100% | #### **REMARKS** Is there anything else that you would like to say about STEM in Iowa? [Open ended. Available upon request.] #### **CLOSING STATEMENT** That is the last question about STEM. Everyone's answers will be combined to give us information about the views of people in Iowa on STEM Education. ## Appendix C: Weighting methodology report Report prepared by Jeffrey S. Bareham Marketing Systems Group December 4, 2017 ## WEIGHTING METHODOLOGY REPORT IOWA STEM SURVEY – 2017 #### **Design Overview:** This study has secured a total of 1,006 interviews with adults 18 or older residing in Iowa. In order to provide a probability-based sample representative of all adults in Iowa, a dual-frame random digit dial (RDD) sampling methodology was used, whereby both landline and cellular telephone numbers were included in the sample. In total, 9,150 landline and 19,600 cellular telephone numbers were sampled from their respective universe of 3,409,600 and 4,999,000. Of the total 1,006 interviews, 915 were obtained from the cell phone frame while the remained 91 were obtained from the landline frame. #### Weighting: Virtually, all survey data are weighted before they can be used to produce reliable estimates of population parameters. While reflecting the selection probabilities of sampled units, weighting also attempts to compensate for practical
limitations of a sample survey, such as differential nonresponse and undercoverage. The weighting process for this survey entailed two major steps. The first step consisted of computation of the *design weights* to reflect selection probabilities of households. In the second step, design weights were calibrated so that the resulting final weights would aggregate to reported totals for the target population with respect to specific geodemographic characteristics. The computation of the design weights consisted of two steps: computation of the base weight and adjustment for multiplicity/selection of an adult within the household. The base weight was computed separately for each frame for landline and cell phone only adults. For those adults who were dual users, a base weight that reflected possibilities of being included in the sample from either of the two frames was computed. The multiplicity adjustment for within household selection of one adult for respondents on the landline frame was capped at 3 for those households that had 3 or more adults. For the calibration step, weights were adjusted using an iterative proportional fitting method called raking, whereby design weights were simultaneously adjusted along several dimensions using the *WgtAdjust* procedure of SUDAAN (www.rti.org/sudaan). This calibration procedure ensures that all weighted frequency counts along any of the raking dimensions match their corresponding population totals obtained from external sources (http://www2.sas.com/proceedings/sugi29/207-29.pdf). In order for the calibration to be successful, each sampled unit must not have missing values on the variables used as part of the raking procedure. To this end, we imputed missing values on the specific variables (some variables were categorical variables of original survey items) using a weighted sequential hot deck procedure in SUDAAN. This process ensures that the overall weighted distributions of the imputed data match those of the original data. The missing values were imputed based on classes determined by combinations of phone status (e.g. landline only, cell only or dual user) and gender in part due to the potential for these variables to be related to the outcomes of interest. Additionally, these were chosen based on their overall level of completeness with phone status and gender showing only a limited number of missing values. A final weight adjustment step was undertaken to trim the weights to 6,500— which represented approximately a 2.5% trim on the upper weights. These trimmed weights were recalibrated so that no final weight exceeded six times the interquartile range of the final weights. The requisite population totals for this study were obtained from the 2017 Current Population Survey March Supplement, as summarized in the tables below. The only exceptions were telephone status which was obtained from the July 2016 National Health Interview Survey on Wireless Substitution and place of residence which was obtained from the American Community Survey 2016 5-Year estimates. Given the smaller sample size of this year's study gender interactions were removed for some of the control totals. The aim here was to retain the main categories used in prior studies (i.e. Gender by Education is now simply Education). **Table 1.** First raking dimension for weight adjustments by gender and age | Λαο | | Males | | | | Females | | | | |-------|-------|------------------------|-----------|--------|-------|---------|------------|--------|--| | Age | Respo | Respondents Population | | ation | Respo | ndents | Population | | | | 18-24 | 78 | 14.0% | 140,775 | 12.0% | 29 | 6.5% | 153,723 | 12.7% | | | 25-34 | 66 | 11.8% | 228,734 | 19.5% | 57 | 12.7% | 215,910 | 17.8% | | | 35-44 | 79 | 14.2% | 193,047 | 16.5% | 73 | 16.3% | 169,058 | 13.9% | | | 45-54 | 85 | 15.2% | 154,687 | 13.2% | 74 | 16.5% | 199,891 | 16.5% | | | 55-64 | 116 | 20.8% | 227,026 | 19.4% | 82 | 18.3% | 211,399 | 17.4% | | | 65+ | 134 | 24.0% | 228,209 | 19.5% | 133 | 29.7% | 263,705 | 21.7% | | | Total | 558 | 100.0% | 1,172,478 | 100.0% | 448 | 100.0% | 1,213,686 | 100.0% | | **Table 2.** Second raking dimension for weight adjustments by Hispanic ethnicity | Hispanic Ethnicity Respo | | Respondents | | lation | |--------------------------|-------|-------------|-----------|--------| | Hispanic | 44 | 4.4% | 119,206 | 5.0% | | Others | 962 | 95.6% | 2,266,958 | 95.0% | | Total | 1,006 | 100.0% | 2,386,164 | 100.0% | **Table 3.** Third raking dimension for weight adjustments by race | Race | Respondents | | Population | | |------------------|-------------|--------|------------|--------| | White | 925 | 91.9% | 2,226,629 | 93.3% | | African American | 29 | 2.9% | 62,757 | 2.6% | | Others | 52 | 5.2% | 96,778 | 4.1% | | Total | 1,006 | 100.0% | 2,386,164 | 100.0% | Table 4. Fourth raking dimension for weight adjustments by educational attainment | Educational Attainment | Respondents | | Popu | lation | |----------------------------|-------------|--------|-----------|--------| | Less than high school | 36 | 3.6% | 155,198 | 6.5% | | High school or GED | 240 | 23.9% | 712,550 | 29.9% | | Some College / Associates | 316 | 31.4% | 800,412 | 33.5% | | College graduate | 261 | 25.9% | 540,669 | 22.7% | | Graduate Degree and beyond | 153 | 15.2% | 177,335 | 7.4% | | Total | 1,006 | 100.0% | 2,386,164 | 100.0% | Table 5. Fifth raking dimension for weight adjustments by gender and place of residence | Place of Residence | Respondents | | Popu | lation | |-----------------------|-------------|--------|-----------|--------| | Farm | 323 | 32.1% | 477,684 | 20.0% | | Small Town (<5K) | 176 | 17.5% | 587,472 | 24.6% | | Large Town (5K-25K) | 149 | 14.8% | 444,854 | 18.7% | | Small City (25K-150K) | 277 | 27.5% | 715,779 | 30.0% | | Large City (150K+) | 81 | 8.1% | 160,375 | 6.7% | | Total | 1,006 | 100.0% | 2,386,164 | 100.0% | Table 6. Sixth raking dimension for weight adjustments by telephone status | Telephone Status | Respondents | | Popul | lation | |------------------|-------------|--------|-----------|--------| | Cell-only | 568 | 56.5% | 1,346,231 | 56.4% | | Others | 438 | 43.5% | 1,039,933 | 43.6% | | Total | 1,006 | 100.0% | 2,386,164 | 100.0% | #### **Variance Estimation for Weighted Data:** Survey estimates can only be interpreted properly in light of their associated sampling errors. Since weighting often increases variances of estimates, use of standard variance calculation formulae with weighted data can result in misleading statistical inferences. With weighted data, two general approaches for variance estimation can be distinguished. One method is *Taylor Series Linearization* and the second is *Replication*. There are several statistical software packages that can be used to produce design-proper estimates of variances, including SAS, SUDAAN, SPSS, and Stata. An Approximation Method for Variance Estimation can be used to avoid the need for special software packages. Researchers who do not have access to such tools for design-proper estimation of standard errors can approximate the resulting variance inflation due to weighting and incorporate that in subsequent calculations of confidence intervals and tests of significance. With w_i representing the final weight of the i^{th} respondent, the inflation due to weighting, which is commonly referred to as *Unequal Weighting Effect (UWE)*, can be approximated by: $$\delta = 1 + \frac{\sum_{i=1}^n \frac{(w_i - \overline{w})^2}{n-1}}{\overline{w}^2}$$ For calculation of a confidence interval for an estimated percentage, \hat{p} , one can obtain the conventional variance of the given percentage and multiply it by the approximated design effect, δ , and use the resulting quantity as adjusted variance. As such, the adjusted standard deviation for the percentage in question would be given by: $$S(\hat{p}) \approx \sqrt{\frac{\hat{p}(1-\hat{p})}{n-1} \left(\frac{N-n}{N}\right) \times \delta}$$ Subsequently, the $(100-\alpha)\%$ confidence interval for *P* would be given by: $$\hat{p} - z_{\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n-1} \binom{N-n}{N} \times \delta} \le P \le \hat{p} + z_{\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n-1} \binom{N-n}{N} \times \delta}$$ ## **Summary Information for the Weighted Data:** An overall histogram illustrating the design weights computed from the first step as well as the final, calibrated weights from the second are shown in Figures 1 and 2, respectively. Based on the UWE equation in the previous example, the value computed for this study based on the final weights is: 1.363. The UWE for the first stage weight (without calibration to population totals) is 1.108. The increase in the UWE is expected as the calibration process potentially decreases coverage/nonresponse bias at the expense of increases in the variability of the sampling weights. The UWE of 1.363 can be used in the computation of confidence intervals for estimates derived using the final sampling weights as described in the previous section. Figure 1: Distribution of the Base Design Weights and Final Sampling Weight. Figure 2: Distribution of the Base Design Weights and Final Sampling Weight. ## Appendix D: Multivariate logistic regression Multivariable logistic regression analysis was conducted on the main outcome variable of awareness of STEM. The purpose of this analysis was to estimate the effect of demographic and geographic factors on awareness of STEM. Odds ratios were computed and are a measure of association between a demographic or geographic factor and awareness of STEM. The odds ratio is a number that represents the odds that an outcome will occur given a particular attribute of the factor. For example, in this analysis, if the odds ratio is 1.33 for women on awareness of STEM, this means that women are almost one and one-half times (1.33 times) as likely as men to
have awareness of STEM. Odds ratios above one indicate higher likelihood and odds ratios below one indicate lower likelihood. Confidence intervals (95%) are also reported for each odds ratio.⁴ A 95% confidence interval means that if the same population of adult lowans was sampled on multiple occasions and interval estimates were made each time, the resulting intervals would include the true population value approximately 95% of the time. It is important to remember that caution should be used in generalizing findings where confidence intervals are wide. Factors included in the logistic regression model were gender, age, education, race, household income, place of residence, and parent status. The complete set of multivariate tables with SUDAAN outputs follow. These tables show estimated regression coefficients, standard errors, 95% confidence intervals, t-test and p-values. The reference subgroup for all covariates in the model is indicated in the table. ⁴ When making inferences from a sample to the population, a confidence interval gives an estimated range of values which is likely to include the unknown population parameter of interest. A population parameter is a fixed value for a variable, such as the mean or variance, in the population. The confidence interval contains this parameter plus or minus a margin of sampling error, that is, the amount the value is expected to vary if different samples were drawn from the population. Variance Estimation Method: Taylor Series (WR) SE Method: Robust (Binder, 1983) Working Correlations: Independent Link Function: Logit Response variable A6: STEM stands for "science, technology, engineering and mathematics. Have you read, seen heard of this before? LOGISTIC REGRESSION (all variables) - stem awareness - YEAR 2017 by: Independent Variables and Effects. | Independent Variables and | | Beta | SE | Lower 95% | Upper 95% | T-Test | P-value | |---------------------------|-----------------|--------|------|------------|------------|--------|------------| | Effects | | Coeff. | Beta | Limit Beta | Limit Beta | B=0 | T-Test B=0 | | Intercept | | -0.37 | 0.28 | -0.91 | 0.18 | -1.33 | 0.1851 | | Gender | Male | 0.00 | 0.00 | 0.00 | 0.00 | | | | (possibly | | | | | | | | | imputed) | Female | 0.28 | 0.17 | -0.04 | 0.61 | 1.71 | 0.0877 | | AGEIM | 18 - 34 years | 0.00 | 0.00 | 0.00 | 0.00 | | | | | 35 - 54 years | -0.31 | 0.24 | -0.77 | 0.15 | -1.32 | 0.1872 | | | 55 or older | -0.27 | 0.22 | -0.70 | 0.16 | -1.23 | 0.2191 | | Final | High School | | | | | | | | Classification | or less | 0.00 | 0.00 | 0.00 | 0.00 | | | | of Education | Some College | 0.81 | 0.20 | 0.42 | 1.21 | 4.06 | 0.0001 | | | BA or More | 1.75 | 0.21 | 1.35 | 2.16 | 8.51 | 0.0000 | | RACEIM | whites | 0.00 | 0.00 | 0.00 | 0.00 | | | | | all other races | -0.27 | 0.29 | -0.85 | 0.30 | -0.93 | 0.3532 | | Final Location | Lives on a | | | | | | | | Size | Farm/Rural | | | | | | | | Classification | (LT 5K) | 0.00 | 0.00 | 0.00 | 0.00 | - | | | | Town | | | | | | | | | (5K to 50K) | -0.12 | 0.20 | -0.51 | 0.27 | -0.60 | 0.5455 | | | Large City | | | | | | | | | (GT 50K) | 0.43 | 0.21 | 0.02 | 0.84 | 2.07 | 0.0391 | | Are you the | No, parent or | | | | | | | | parent or | guardian of 19 | | | | | | | | guardian of | or younger | -0.04 | 0.22 | -0.48 | 0.39 | -0.20 | 0.8440 | | any children | Yes, parent or | | | | | | | | aged 19 or | guardian of 19 | 0.00 | 0.00 | 0.00 | 0.00 | | | | under? | or younger | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Degrees of | | P-value | |-----------------------|------------|--------|---------| | Contrast | Freedom | Wald F | Wald F | | OVERALL MODEL | 10 | 12.03 | 0.0000 | | MODEL MINUS INTERCEPT | 9 | 10.44 | 0.0000 | | INTERCEPT | | | | | GENDERIM | 1 | 2.92 | 0.0877 | | AGEIM | 2 | 1.11 | 0.3303 | | EDUCATIONIM | 2 | 36.42 | 0.0000 | | RACEIM | 1 | 0.86 | 0.3532 | | PLACE_CAT | 2 | 3.16 | 0.0430 | | PARENT_TYPE | 1 | 0.04 | 0.8440 | STEM-state wide survey, 2017, CSBR, Iowa adults (18+) | | | Odds | Lower
95% | Upper
95% | |------------------------------------|--|-------|--------------|--------------| | Independent Variables and Effects | | Ratio | Limit OR | Limit OR | | Intercept | | 0.69 | 0.40 | 1.19 | | Gender (possibly imputed) | Male | 1.00 | 1.00 | 1.00 | | | Female | 1.33 | 0.96 | 1.84 | | AGEIM | 18 - 34 years | 1.00 | 1.00 | 1.00 | | | 35 - 54 years | 0.73 | 0.46 | 1.16 | | | 55 or older | 0.76 | 0.50 | 1.17 | | Final Classification of Education | High School or less | 1.00 | 1.00 | 1.00 | | | Some College | 2.25 | 1.52 | 3.34 | | | BA or More | 5.77 | 3.85 | 8.65 | | RACEIM | whites | 1.00 | 1.00 | 1.00 | | | all other races | 0.76 | 0.43 | 1.35 | | Final Location Size Classification | Lives on a Farm/Rural(LT 5K) | 1.00 | 1.00 | 1.00 | | | Town (5K to 50K) | 0.89 | 0.60 | 1.31 | | | Large City (GT 50K) | 1.54 | 1.02 | 2.31 | | Are you the parent or guardian | No, parent or guardian of 19 or younger | 0.96 | 0.62 | 1.48 | | of any children aged 19 or under? | Yes, parent or guardian of 19 or younger | 1.00 | 1.00 | 1.00 | STEM-state wide survey, 2017, CSBR, lowa adults (18+)